

••••••

••••••

••••••

Film Center Serbia (FCS) supports documentaries more than ever

Nurturing Documentaries

In the year that slowly streams to the end, in the year full of challenges and changes, Film Center Serbia continues to be a secure, stable and confidential partner to documentary filmmakers. As good partners, Film Center Serbia and documentary filmmakers collaborate institutionally and financially, continuously improving the quality of the films, training opportunities and documentary festivals. This result is new upcoming wave of filmmakers. That new generation raised the level of visibility and recognition with a huge impact on the industry.

Exactly from this background, festivals circle starts for important films like **SPEAK SO I CAN HEAR YOU** directed by Mary Stojnić, which will premiere in IDFA Competition for First Appearance this year, and documentary project **MUSEUM OF REVOLUTION** by Srdjan Keča, which is selected for IDFA Forum.

With huge expectations we look forward to the imminent premiere of **MERRY CHRISTMAS**, **YIWU** directed by Mladen Kovačević, whose previous film was screened last year at IDFA. During previous period impresive festival life had documentaries like **TAURUNUM BOY** by Jelena Maksimović and Dusan Grubin, **CENTER** by Ivan Markovic, **THE MAKAVEJEV CASE OR TRIAL IN A MOVIE THEATER** by Goran Radovanovic, **WONGAR** by Andrijana Stojković, **OCCUPIED CINEMA** by Senka Domanović, as well as short films **OUTSIDE THE ORANGES ARE BLOOMING** by Nevena Desivojević and **THEN COMES THE EVENING** by Maja Novaković.

Also it is important to mention two music documentaries which had big success in Serbian cinemas: **CELESTIAL THEME - THE STORY OF VLADA DIVLJAN** by Mladen Matičević and **ELECTRIC ORGASM FOR FUTURE GENERATION** by Marija Vukić.

We are convinced that Serbian documentary filmmakers have a lot of new stories to tell in future days to the audience all over the world. And we are all very excited about future filmmakers and films that we expect. Of course, they will have all kinds of support from the Film Center of Serbia.

Gordan MatićDirector of Film Center Serbia

Serbian Docs in Motion

In today's world when there are more fake news then the true ones, documentary filmmakers have the reputation of reliable storytellers. Serbian documentary filmmakers are also holding this torch and trying to take their stories as far as they can. Their documentaries have become part of selection of every prominent film festival in the world, not seldom the award winners.

Not only the films are traveling but also the filmmakers are traveling around the world to bring their stories back home. This must be a sign of better production conditions in the last few years but it is also the sign that after many years of isolation of the country they feel as part of a global community. Soon we'll be able to see how Chinese dual economy reflects on Chinese factory workers in Mladen Kovačević's **MARRY CHIRSTMAS, YIWU**; who's the best looking female prisoner from Brazil in Srđan Šarenac's **PRISON BEAUTY CONTEST** and how Algerian war looked like through the lens of Yugoslav cameraman in new film **THE LABUDOVIĆ REELS** by world famous Mila Turajlić.

Of course, not everyone wants to travel to find a universal theme but they look around the corner of their street or in the most obvious central building in our capital Belgrade which houses one of Europe's oldest radio station. Marija Stojnić's first feature documentary **SPEAK SO I CAN SEE YOU** is an intimate ode to radio and its art which employs much more than ears in a listener. Another portrayal of the most delicate moments of human spirit can be seen in a very successful short documentary **THEN COMES THE NIGHT** by Maja Novaković, which takes us to a remote village where connection with nature is an essence for survival.

Since Serbia and Balkans are territories of constant change and struggle authors explore these topics very often either through stories from the past or contemporary ones. Whether it's a politics like in **THE BLACKLISTED** by Sara Marković and Nikola Dragović, social as in **THE MOST BEAUTIFUL COUNTRY IN THE WORLD** by Želimir Žilnik or ecological like in **THE BOTTLEMEN** (work-in-progress) by Nemanja Vojinović, they all critically and persistently look at Serbian society today. World has changed maybe but people don't change that much as seen in **THE MAKAVEJEV CASE OR TRIAL IN A MOVIE THEATER** by Goran Radovanović, which depicts how an artist as important as Dušan Makavejev means very little to politicians and their dogma.

There are many interesting documentaries to be found in this Catalogue and big number of them are still works-in-progress which promises very rich harvest in the following period. Serbian documentaries are going strong and many of them are international co-productions. This is a certain sign that Serbian documentary scene has joined the international comradeship of documentary filmmakers.

Andrijana Stojković
President of the Board of DOKSERBIA

×

,

Contents

2	_	5	Introduction	1
		J		

7 - 25 Completed Docs 2019

26 - 43 Completed Docs 2018

44 - 93 Docs in development / production / post-production

94 - 107 Producers and Production Companies

Completed Docs

- 08 The Blacklisted
- 10 Bulgarian Dream
- 11 Children of Spring
- 12 I Am What I Am The Story of Gipsy Mafia
- 4 Line of Life
- 16 The Makavejev Case or Trial in a Movie Theater
- 18 Outside the Oranges Are Blooming
- 20 Saints, Savo & Serbia
- 22 Speak so I Can See You
- 24 Then Comes the Evening

×

Serbia, 2019 HD / DCP, color, 73 min

Original title: Na crnoj listi

Director: Sara Marković, Nikola Dragović

Screenplay: Dejan Marković

Cinematography: Matija Munjiza Petrović **Editing:** Nikola Dragović, Milan Jakonić

Sound: Dobrica Višnjić

Music: Jug Konstantin Marković
Production Company: Creactivity

Producer: Dejan Marković

Festivals: Beldocs IDFF, One World FF
Awards: Impact Docs Awards - Award of Merit

The Blacklisted

Sara Marković, Nikola Dragović

What happens when an average person is declared enemy of the state?

Dejan is an ordinary guy living in post-communist country. But each time a Chinese delegation visit his country, he's treated as public enemy: state security taps his phones and tails both him and his family. The reason is he's practicing Falun Gong. But what is Falun Gong? Why is it persecuted in China and what's the connection with Serbia? By following the events on the margins of Chinese Summit held in Belgrade, when police unlawfully detained 11 Falun Gong activists, we discover a true story about China and the whole world we live in.

Sara Marković

Nikola Dragović

Skile (22', 2013) Usud (21', 2014) Brazilka (22', 2018)

kulermaster@gmail.com

Bulgarian Dream

Srđan Šarenac

Petra Kallenbach (65) is a poor German pensioner forced to look for a better life in Eastern Europe.

retirement sum, which is terribly low. Rent and utilities costs leave her with approximately 100 euros a months for food and other expenses. Barely enough to get by in a city as expensive as Hamburg. Petra refuses to accept such circumstances. She belongs to a new generation of seniors, who do not feel that life should be over just because you are growing old. Early retirement will become a new chapter in her life. She decides to leave everything behind and move far away, to Eastern Europe.

Serbia, Bosnia and Herzegovina, Croatia, 2019 HD / DCP. color, 52 min

Original title: Bugarski san Director: Srđan Šarenac Cinematography: Thilo Schmidt

Editing: Ksenija Petričić Sound: Nenad Kovačević Music: Fejat Sejdić

Production Company: Novi Film

Producer: Srđan Šarenac, Veronika Janatkova

Co-Production: Udruženje Novi Film (BA), Provid (HR) Involved TV Channel: Al Jazeera Balkans

World Sales: Novi Film

Festivals: Al Jazeera Balkans DFF

www novi-film com

Children of Spring

Dušan Solomun

On the rooftop of a building in Berlin, group of Syrian refugees reenacts the most dramatic situation they have survived during their flight.

A high-rise roof somewhere in Berlin. From the rooftop you can see the whole city. It is summer. On the roof is a group of refugees from Syria. The depth below reminds them of the depth of the sea. Above them is only sky. On this roof, they feel like they are back on their journey across the Mediterranean lost on a small rubber boat. They try several times to cross the Mediterranean between Turkey and Greece but the Turkish Coast Guard prevents them. During an attempt, water begins to swamp the boat.

Germany, Serbia, 2019

HD / DCP. color, 43 min

Original title: Deca Proleća

Cinematography: Tilo Hauke

Director: Dušan Solomun

Sound: Oscar Stiebitz

Music: Emre Turkmen

Producer: Dušan Solomun

Festivals: Beldocs IDFF. Cottbus FF. Buffalo IFF

Awards: Salto IFF - Best experimental film.

Concepcion IFF - Best experimental film

Dušan Solomun

Bruckhausen - Souls in Universe (48', 2010) Lod on the Map! (61', 2012)

solomundullex@gmail.com www.ohnegepaeck.com

Like many other seniors in Germany, Petra Kallebach (65) receives early Srđan Šarenac

Village Without Women (84', 2010) Two Schools (52', 2018)

ssarenac@gmail.com www.novi-film.com

Germany, Serbia, 2019 HD / DCP. color, 51 min

Original title: To sam što jesam - Gipsy Mafia

Director: Andrijana Stojković

Cinematography: Pablo Ferro Živanović

Editing: Nataša Pantić Sound: Dora Filipović Music: Gipsy Mafia

Production Company: Goethe Institut Belgrad **Producer:** Frank Baumann, Zorica Milisavljević,

Andrijana Stojković

Co-Production: All Inclusive Films

Festivals: Beldocs IDFF

Awards: Beldocs IDFF - Special Jury Award

I Am What I Am -The Story of Gipsy Mafia

Andrijana Stojković

Two Roma brothers are speaking their mind through their hip-hop. Their strong words echo throughout the European continent.

Two brothers - Skill and Buddy - have been making hip-hop for over 10 years and releasing DIY albums. In their native Serbia, they belong to the disadvantaged Roma population and in Germany, where they live now, they are migrant workers with a temporary residence permit. In their songs, they fiercely criticize racism, segregation of Roma and neo-liberal capitalism. They've just released their third album and set off on an unusual European tour.

Andrijana Stojković

Museum Open Only for Public Holidays (65', 2002) The Box (86', 2011) Wongar (60', 2018)

andrijana@allinclusivefilms.rs

Serbia, 2019 HD / DCP, color, 95 min

Original title: Linija života **Director:** Darko Bajić

Screenplay: Kosta Peševski, Tamara Ćirić, Darko Bajić

Cinematography: Zoran Jovanović Editing: Aleksa Parezanović Sound: Dejan Pejović

Production Company: Magična linija

Producer: Darja Bajić

Sales agent / Distributor: MegaCom Film

Line of Life

Darko Bajić

He secretly drew the crimes committed in the concentration camp. Every new line led him closer to death but it was also what kept him alive.

A film about the painter and professor Miloš Bajić. But it`s also a film about life in the 20th century, in which the Balkan region lived through a period of great destruction and great reconstruction; about the cruelty of war when life was worth as much as a man was able to work in a monstrous concentration camp; about 11 million people who did not get the chance to live, to create and to build families after that war. And about how Miloš Bajić defeated his own death with his imagination and art.

Darko Bajić

Black Bomber (116′, 1992) The Beutiful Blue Danube (105′, 2008) We Will Be World Champions (127′, 2015)

bajic.darko@gmail.com

The Makavejev Case or Trial in a Movie Theater

Goran Radovanović

"The Makavejev Case or Trial in a Movie Theater" explores the position of an artist in the Socialist FR Yugoslavia.

"The Makavejev Case or Trial in a Movie Theater" explores the position of an artist in the Socialist FR Yugoslavia, focusing on the political and social climate that used public platforms to condemn the film "WR: Mysteries of the Organism" under the auspices of the Communist Party. "The Makavejev Case or Trial in a Movie Theater" is not just an homage to one of the greatest Eastern European filmmakers but also an attempt to uncover the biggest trauma of socialist Yugoslavia - an attempt to establish a democracy without true freedom or an attempt of establishing freedom without true democracy.

Serbia, 2019 4K and Archive / DCP, color and b/w, 74 min

Original title: Slučaj Makavejev ili proces u bioskopskoj sali

Director: Goran Radovanović

Screenplay: Boris Trbić, Goran Radovanović

Cinematography: Dragan Djordjević, Aleksandar Angelosvski,

Miroslav Jakovljević **Editing:** Maja Kokić

Sound and Music: Ognjan Milošević **Production Company:** Nama Film

Producer: Jesenka Janiger, Goran Radovanović

Co-Production: Oktobar Film

Sales agent / Distributor: Oktobar Film Festivals: Fest IFF, Jihlava IDFF, Thessaloniki IFF

Awards: Fest IFF - Grand Prix www.makavejevcase.com

Goran Radovanović

With Fidel Whatever Happens (52', 2011) Enclave (92', 2015)

radovanovicg44@gmail.com www.goranradovanovic.com

Outside the Oranges Are Blooming

Nevena Desivojević

Among the mountains, a man endures alone in a disappearing village.

Among the mountains, a man endures alone in a disappearing village. Wandering through the misty nature, roaming between the walls of his dark house, he bears his condition to serve the surroundings he has rejected. Serbia, Portugal, 2019 HD / DCP, color, 20 min

Original title: Napolju cvetaju narandže

Director: Nevena Desivojević

Cinematography: Cristina Hanes, Nevena Desivojević **Editing:** Francisco Matos Morreira, Nevena Desivojević,

Pedro Peralta

Sound: Dane Vlaisavljević

Production Company: Black Rooster Studio **Producer:** Ivan Milosavljević, Nevena Desivojević **Co-Production:** João Matos, Leonor Noivo, Luísa Homem, Susana Nobre, Pedro Pinho, Tiago Hespanha for Terratreme

Festivals: Doclisboa IFF, DOK Leipzig FF, Caminhos do Cinema Português

Pitching / Training: Doclisboa IFF Arché, Beldocs In Progress,

East Doc Platform

Awards: Doclisboa IFF - Arché - Best Project

Nevena Desivojević

You've Never Been There (8', 2015) Goldfish Swim Better Under the Rain (7', 2016)

nevena.desivojevic4@gmail.com

Saints, Savo & Serbia

Savo Tufegdžić

Savo speaks to family members, community of Kraljevo, religious institutes and artists. This is his Serbian journey of faith, family and connection.

Savo - born South African - first visited Serbia, the country of his parents' origin in 2010, meeting for the first time his cousins. Since, he has returned 14 times, learning more about family's history and that of the country. In 2017 he decided to document his journey, tracing his father's roots from Bosnia, in the mid 1700's, to their settlement up in the mountains of Stance near Kraljevo.

Serbia, 2019 2K / DCP, color, 86 min

Original title: Sveci, Savo i Srbija

Director: Savo Tufegdžić

Cinematography: Savo Tufegdžić, Ana Tufegdžić,

Davor Ili

Editing: Savo Tufegdžić, Steven Grant White Sound: Savo Tufegdžić, Steven Grant White Music: Aleksandar Tomović, Mala Nocna Banda

Production Company: Pomaranje

Producer: Savo Tufegdžić

Co-Production: Creative Media International

Sales agent / Distributor: Tricontinental for Western Balkans

Festivals: Beldocs IDFF www.pomaranje.com

Savo Tufegdžić

Crime — It's a Way of Life (94', 2009)
United Colours of Yeoville (82', 2010)
Sons of the Sand - The Strini Moodley Interview (88', 2010)

savo@pomaranje.com www.tufegdzic.webs.com

Speak so I Can See You

Marija Stojnić

A cinematic exploration of one of Europe's oldest radio stations, with a synesthetic insight into what makes us remember, understand, discover and feel.

Conjuring reality and wonder, "Speak so I Can See You" takes us to a seemingly different era, by exploring the world of Radio Belgrade. One of Europe's oldest radio stations and a true institution of the city, the station still broadcasts original programming and helps keep history, culture and ever-relevant questions about ourselves and the world present. Through a synesthetic blend of sounds, words, echoes and light, we are taken into a cinematic soundscape that doubles as a love letter to radiophonic art and its insight into what makes us remember, understand, discover, and feel.

Serbia, Croatia, Oatar, 2019 4K, HD / DCP, color, 73 min

Original title: Govori da bih te video

Director: Mariia Stoinić

Cinematography: Dušan Grubin Editina: Kristina Poženel, Ivan Vasić **Production Company: Bilboke**

Producers: Marija Stojnić, Miloš Ivanović Co-Production: Set Sail Films, Restart

Sales agent / Distributor: Wouter Jansen/Square ves Festivals: IDFA 2019 - First Appearance Competition

Pitching / Training: ZagrebDox Pro.

Docs in Thessaloniki - Agora Works in Progress www.marijastojnic.com/speaksoicanseeyou

Marija Stojnić

Between Dream and Dream (23', 2008) Girl Who Opposed the Sun (24', 2014)

marijastojnic@gmail.com www.marijastojnic.com

Serbia, Bosnia and Herzegovina, 2019 HD / DCP, color, 28 min

Original title: A sad se spušta veče Director: Maja Novaković Cinematography: Jasna Prolić Editing: Marija Kovačina Sound: Luka Barajević

Production Company: Academic Film Center Producer: Maja Novaković, Milan Milosavljević Festivals: Visions du Reel IFF, Hot Docs IDFF, Sarajevo FF

Then Comes the Evening

Maja Novaković

Bitter poetry of everyday life in the isolated hills of Eastern Bosnia shows the care and intimacy of two grannies, both in their mutual relations and in the relationship with nature.

The documentary depicts bittersweet life of two grannies living isolated on the hills of Eastern Bosnia. Nature is the entity with which they speak, listen to and respect. Intangible cultural heritage is emphasized through chants and rituals for taming the adverse weather, hail and storm. Poetic tone of the frames relies on references from genre scenes of realism paintings.

Maja Novaković

Dying Film (2'15", 2015)

milemicamalimjau@yahoo.com

- 27 4 Years in 10 Minutes
- 28 Adem's Island
- 29 Centar
- 30 The Chinese Will Come
- 31 Enkel
- 32 The Most Beautiful Country in the World
- 33 Musical Traumas
- 34 My Brother on Eighteen Wheels
- 35 Occupied Cinema
- 36 Speleonaut / Under the Stone Sky
- 37 Steady Job
- 38 Taurunum Boy
- 39 Tesla Nation
- 40 Unique
- 41 Wizard from Mutanj
- 42 Wongar

2018

4 Years in 10 Minutes

Mladen Kovačević

A puzzling archive reveals a journey to eternal glory that didn't culminate in a victorious roar, but ended in a scream of the defeated.

On the cassettes that have been collecting dust for 17 years, a mysterious film material is revealed. Along with quotes from the journal of the protagonist behind the camera, we are confronted with a puzzling journey to the eternal glory. Alien landscapes, enigmatic characters, perilous circumstances, and a dream of an adventure that didn't culminate in a cry of the victorious, but ended in a scream of the defeated.

Serbia, 2018 Archive / DCP, color, 63 min

Original title: 4 godine u 10 minuta

Director: Mladen Kovačević

Cinematography: Dragan Jaćimović

Editing: Jelena Maksimović Sound: Jakov Munižaba

Production Company: Horopter Film Production

Producer: Iva Plemić Divjak **World Sales:** Kino Rebelde

Festivals: Visions du Réel, Hot Docs, IDFA **Awards:** Visions du Réel - Special Mention,

Beldocs IDFF - Grand Prix, Zagreb Dox - Special Mention

www.horopter.rs

Mladen Kovačević

Wall of Death, and All That (62', 2016) Merry Christmas, Yiwu (in production, 2020) Beginnings (in development, 2021)

mladen.kovacevic@horopter.rs www.horopter.rs

Serbia, 2018 4K / DCP, color, 13 min

Original title: Ademovo ostrvo
Director: Ivana Todorović
Cinematography: Maša Drndić
Editing: Marija Kovačina
Sound: Radiša Cvetković
Production Company: Blok Film

Producer: Ivana Todorović

Festivals: Belgrade Documentary & Short FF

Adem's Island

Ivana Todorović

On a small river island in the center of Belgrade, Adem has retreated into near solitude to cope with the loss of his daughter.

Ivana Todorović

When I Was a Boy, I Was a Girl (29', 2013)

info@ivanatodorovic.com www.ivanatodorovic.com

Serbia, 2018 4K / DCP, color, 48 min

Original title: Centar **Director:** Ivan Marković

Cinematography: Ivan Marković

Editing: Jelena Maksimović, Ivan Marković

Sound: Jakov Munižaba

Production Company: Big Time Production

Producer: Jelena Radenković

Festivals: Doclisboa IFF, Beldocs IDFF, VAFT Awards: Arkipel Jakarta IDFF - Jury award, Docufest IDFF - Best Balkan Newcomer award,

Beldocs IDFF - Best film

Centar

Ivan Marković

Through their relentless effort, the maintenance workers shoulder the duty of restoring the congress space to what it was imagined to be.

The architecture of the building still communicates a past idea of the future, while the materials reveal its current state. The infinite complex of corridors, atriums and halls now stands almost empty. Through their relentless effort, the maintenance workers shoulder the duty of restoring what the space was imagined to be. Their movements are unison, ritual but also their own. Sava Center is a congress space completed in 1978 in Belgrade, Yugoslavia. After the breakup of Yugoslavia, it's capacities slowly started to be obsolete. It is now awaiting a privatization and commercial reconstruction.

Ivan Marković

From Tomorrow On, I Will (60', 2019)

ivancuns@gmail.com

Serbia, 2018 HD / DCP. color. 72/51 min

Original title: Doći će žuti ljudi i piće vodu sa Morave

Director: Tanja Brzaković

Cinematography: Aleksandrija Ajduković

Editing: Tanja Brzaković Sound: Miloš Drobnjaković Music: Janja Lončar

Production Company: Talas film **Producer:** Nebojša Miljković

Festivals: Beldocs IDFF, AJB DOC, This human world IFF,

DOK.fest München www.tanjabrzakovic.de

The Chinese Will Come

Tanja Brzaković

Some Chinese are coming, some Chinese are leaving.

What 20 years ago was a numerous Chinese community in Serbia, today is hardly visible, hidden from the media and politics. Just as the Serbian middle class of Serbia, who they are providing for in their low-cost shops, the Chinese workers remain overlooked even during the official three-day visit of the Chinese President to Serbia. During his visit, we witness the scenes from the lives of ordinary people, isolated in a foreign country and culture, that is merely a passing stop on their way to the next temporary homeland.

Tanja Brzaković

Jovica and His Theeth (72′, 2016)
The Chinese Will Come (72′, 2018)
Scenes from the Life of a Mutt (in production, 2020)

kontakt@tanjabrzakovic.de www.tanjabrzakovic.de

Enkel

Aleksandar Reljić

The story about facing the horrors of holocaust and of forgiveness as the cure for nightmares.

Carrying a very heavy cross throughout his life, an Auschwitz commander's grandson Rainer Hoess realized he had to struggle with the ghosts of the past by fighting the evil of the Nazism. Since 2009, he's been talking to school kids and visiting Auschwitz-Birkenau Museum while trying to connect with the holocaust survivors. In 2014, he has met with a holocaust survivor, Eva Mozes Kor, who soon after adopted him as a grandmother in a symbolic way and "accepted him as a person, not as a Hoess". For her, this is an ultimate revenge, as: "Rudolf Hoess does not enjoy his grandson, but I do".

Serbia, 2018 HD / DCP. color, 82 min

Original title: Enkel **Director:** Aleksandar Reliić

Cinematography: Viktor Prell, Goran Velemir

Editing: Uroš Jandrić Sound: Damir Paluška

Music: Milan Kerezović and Mihajlo Obrenov Production Company: RTV Vojvodina Producer: Srđan Mihajlović, Miodrag Koprivica

Sales agent / Distributor: WAG

Festivals: Belgrade Documentary & Short FF, Prix Europa,

IDFF AJB Doc

Awards: AJB Doc Program Award

Aleksandar Reljić

The Heroes of Battle for the Wounded (56', 2015) Kosovo Cheers! (25', 2015) Mamula All Inclusive (in production, 2021)

aleksandar.reljic@core-ns.org

The Most Beautiful Country in the World

Želimir Žilnik

While many seek to defend the status quo on immigration, the newcomers are burdened by their own displacement trying to adapt to the new environment.

The film follows a group of young migrants in Vienna who break through the administrative labyrinths of gaining status and residence. We see their anxieties, mutual encouragement and achievements - while mastering the foreign language, they demonstrate skills in their professions, clarity and knowledge on entrance exams for schools and universities. It is also a story about new and old friendships, about the feeling of freedom in the new environment, without the pressure of war threats and the patriarchal stance of the family life.

Austria, Croatia, Slovenia, Serbia, 2018 4K / DCP. color. 101 min

Original title: The Most Beautiful Country in the World

Director: Želimir Žilnik

Cinematography: Peter Roesler

Editing: Vuk Vukmirović **Sound:** Günther Tuppinger

Production Company: Nanookfilm

Producer: Peter Roesler

Co-Production: Factum, Tramal Films, RTV Vojvodina

Sales agent / Distributor: Sixpack Film World Sales: www.sixpackfilm.com Festivals: DocLisboa IFF, Mar del Plata IFF

www.sixpackfilm.com www.zilnikzelimir.net

Želimir Žilnik

Fortress Europe (80′, 2000) The Old School of Capitalism (122′, 2009) Logbook_Serbistan (94′, 2015)

zilnik@hotmail.com zilnikzelimir.net

Musical Traumas

Miloš Tomić

An animated love story about music.

A whimsical collage woven of fine threads of authentic, personal, formative, intimate, bizarre, dramatic (but not necessarily bloody!) memories of musical education. Miloš Tomić transforms his obsession with music schools by creating tragicomic miniature scenes - based on the snippets of true stories.

Docu-animation / DCP, color, 10 min

Original title: Muzičke traume

Director: Miloš Tomić Screenplay: Iva Brdar

Editing: Marko Simić, Marjan Rubeša **Sound:** Mićun Jauković, Dako Puač

Music: Vladimir Chab

Production Company: Dribbling Pictures

Producer: Iva Plemić Divjak World Sales: Bonobo studio

Festivals: Animafest Zagreb, Leipzig IFF, Belgrade Documentary and Short FF

Awards: Balkanima - Best Serbian Animation,

Anca Int'l AF & Kinemastik Int'l Short FF - Special Mentions,

Supertoon Int'l AF - Grand Prix

Miloš Tomić

Evening by the Radio (10min, 2015) Musical Journals 1-6, 2018

bilboblah@hotmail.com www.milostomic.com

Serbia. 2018 HD / DCP. color, 19 min

Original title: Film jednog kamiondžije o bratu kamiondžiji

Director: Miloš Ljubomirović

Cinematography: Miloš Ljubomirović

Editing: Rajko Ristanović Sound: Dane Vlaisavliević Music: Stray Dogg

Production Company: Servia Film Producer: Miloš Ljubomirović

Festivals: Belgrade Documentary & Short FF, Kraljevski FF,

IFF KineNova

Occupied Cinema

Senka Domanović

At any given moment in the world today numerous libertarian movements are struggling to go forward. Most of them will probably get nowhere.

Occupied cinema is a film about guerrilla action initiated by young activists taking over privatized cinema Zvezda in Belgrade, Serbia. This activity united various social groups that shared the same ambition - to change the reality in which they live. However, their views about how that reality should look like were not the same.

Senka Domanović

www.thisandthat.rs

I'm Not Here (15', 2015) Awekening (23', 2009)

senka.domanovic@gmail.com

My Brother on Eighteen Wheels

Miloš Ljubomirović

On the icy roads of America, thousand miles from home, Dušan works as a truckdriver and lives throughout everyday stories from homeland.

There are more than 10 thousand Serbian truck drivers living in Chicago area. That is not a whole truth, because most of them actually lives in a truck cabin and sleep every night at a different location. One of those truck drivers is Dušan who drives through wild and picturesque scenery across America, communicating via Skype with his loved ones in Serbia. On the road, he gets all sorts of personal news. The truck cabin is the place where the moments of happiness and sorrow are concentrated.

Miloš Ljubomirović

Shadows (26', 2014) The Call (19', 2018) Do Not Come Home (in development, 2020)

ljubomirovicmilos@yahoo.com

Serbia, 2018 HD + archive / DCP, color and b/w, 57 min

Original title: Speleonaut / Pod kamenim nebom

Director: Sonja Đekić

Cinematography: Pablo Ferro Živanović

Editing: Nemanja Babić **Sound:** Dora Filipović

Music: Arsenije Jovanović, Milan Sv. Đurđević

Production Company: CVC Kvadrat

Producer: Zoran Popović, Svetlana Popović, Sonja Đekić

Festivals: The Authors' FF

Pitching / Training: Fest Forward, Beldocs In Progress

Serbia, 2018 4K / DCP, color, 14 min

Original title: Siguran posao
Director: Igor M. Toholi

Cinematography: Bojan Petrović

Editing: Marija Kovačina Sound: Marija Kovačina Music: Jordi Savall

Production Company: NG Tim **Producer:** Gradimir Nikolić

World Sales: NG Tim

Festivals: Belgrade Documentary & Short FF

Speleonaut / Under the Stone Sky

Sonja Đekić

The story of 11,111 hours in the cave, the astonishing character both a caveman and an astronaut, and the mystical world of muted sensations.

On the eve of the Moon landing, in the summer of 1969, 34-year-old Milutin Veljković set off to spend the following 15 months in a two-kilometer long cave in the Southeast Serbia. The narrated fragments from Veljković's cave diary are brought to life: from his daily routines, such as making coffee and collecting insects - to the dramatic events of pooling out his own tooth, craving for a woman, fighting with the flood and hallucinations. From connecting with primeval ancestors in a disintegrated time and space, all the way to the outer space exploration, Speleonaut is in guest of our purpose.

Sonja Đekić

Joe Goes to Serbia (51', 2008) Kosma (75', 2013) Dream Collector (in development, 2020)

speleonaut.film@gmail.com

Steady Job

Igor M. Toholj

The forest is still until one tree falls down. These people are not still when one man falls down. 15 pictures tell one life story.

The focus of this film is on the coffin and its life cycle, stylized in 15 one minute long shots. Has human death become just product in our long time ago disturbed system? The value that appears in the consumer world trinity buy - consume - throw away?

Igor M. Toholj

The Man Who Ate Himself (22', 2015) How It Was (in postproduction, 2019) Counterphase (in development, 2018)

zero.produkcija@gmail.com

Taurunum Boy

Jelena Maksimović and Dušan Grubin

Life is tough when you're 15 in Zemun, so get tougher.

Serbia, 2018 2K / DCP, color, 70 min

Original title: Taurunum bov

Directors: Jelena Maksimović and Dušan Grubin

Cinematography: Dušan Grubin Editing: Jelena Maksimović

Production Company: Edukativno-naučna

filmska mreža

Producer: Jelena Angelovski

Sound: Jakov Munižaba

Pitching / Training: Eurodoc, Jihlava Academy,

Beldocs In Progress

Festivals: Cinema du Reel, Torino FF, Beldocs

Tesla Nation

Želiko Mirković

We are all one. People are interconnected by invisible forces. Creative documentary about the history of immigration of Serbian people to the USA.

We are all one. People are interconnected by invisible forces. Creative documentary about the history of immigration of Serbian people to the USA. Road movie through the present, from the East to the West Coast. Journey through the past, from the first Serbian immigrant until today. Search for identity and bonding. Global story about a nation

Serbia, 2018

HD and 4K / DCP, color, 82 min

Original title: Teslin narod

Želiko Mirković, Kamenko Paiić **Editing:** Pavle Nikić

Production Company: Optimistic film

Sound: Lazar Živanac

Producer: Željko Mirković **Co-Production: RTS**

World Sales: Optimistic film

www.optimisticfilm.com

Music: Deian Iliiić

Screenplay: Željko Mirković, Miloš Rastović, Marko

Cinematography: Milan Marić, Ognjen Rudović,

Director: Želiko Mirković

Željko Mirković

The Promise (74', 2016) Svetislav Pešić - More Than a Coach (75', 2015)

zeljkomirkovic@gmail.com www.optimisticfilm.com

Taurunum boys seem tough. They spend their time hanging around abandoned places, throwing parties and riding bikes. Their dreams are simple and their loves are unrequited. This summer brings them into adulthood.

Jelena Maksimović

Dušan Grubin

Heavens (19', 2014)

Milling the Lights (16′, 2012) dusan.grubin@gmail.com

jelenamaksic@gmail.com

Unique

Nikola Polić

Stojan (35) lives in a big city and has various jobs. He takes refuge from everyday life in an uncommon place

Stojan (35) lives and works in a big city, and at first glance, lives a very ordinary

Serbia, 2018 HD / DCP, color, 29 min

Original title: Jedini Director: Nikola Polić Cinematography: Igor Lazić Editing: Branka Pavlović Sound: Filip Verkić Music: Jania Lončar

Production Company: Faculty of Dramatic Arts

Producer: Nikola Polić

Festivals: Tel Aviv International Student FF. Belgrade Documentary & Short FF, Saraievo FF Awards: Herceg Novi FF- Special Mention, SEECS Short FF - Best documentary.

Belgrade Documentary & Short FF - Grand Prix F

Wizard from Mutanj

Branko Lazić

Have you ever heard of Serbian Hollywood? No!

Once upon a time, Ivo the Tzar, was born on the slopes of the picturesque but crisp mountains Rudnik in Serbia. Ivo had great dreams for which there is usually no place in Balkan towns, let alone in the farmer's countryside. The fate, however, made sure that Ivo makes his Hollywood in his village Mutanj. If you think that magic realism is possible only in art, you are mistaken. Meet Ivo the Tzar and the only village with red carpet in the Balkans!

Bosnia and Herzegovina, Serbia, 2018

Original title: Čarobniak iz Mutnia

Cinematography: Branko Lazić

Production Company: RTRS and DFTA Documentary

Festivals: Beldocs IDFF, Tuzla FF, Transcinema IFF

Awards: Golden Begar IF - Fogelson fondation award,

HD / DCP, color and b/w, 56 min

Director: Branko Lazić

Editing: Vedran Marić

Music: I AB

Sound: Vladimir Vladetić

Producer: Aleksandar Ševa

World Sales: DFTA Documentary

Branko Lazić

To Be or Not to Be Ivan Hiti (52', 2015) Jadranka (72', 2016)

zenitfilm@gmail.com

- a dance troupe made up of deaf people.

life. However, in his spare time, he takes refuge from everyday life in an uncommon place with a group of friends. In a world where words are superfluous, it is possible to communicate only through sincere emotions.

Nikola Polić

The Invisibles (44', 2010) The Wall (23', 2012) On My Own (16', 2018)

n.polic@yahoo.com

Wongar

Andrijana Stojković

Australian writer Wongar lives a secluded life taking care of his 6 dingoes for which he believes embody the spirits of his Aboriginal family.

Australian writer of Serbian origin Wongar lives a secluded life in the suburbs of Melbourne taking care of his 6 dingoes. His latest novel is about to be published but at the same time his longtime companion, dingo Timmy, has fallen sick. The vets suggest to Wongar that the dog should be put to sleep but he strongly resists. He believes that he can look for help for Timmy elsewhere: he dives deep in to his own memory in attempt to summon the sprits of the Aboriginal ancestry.

Serbia, 2018 HD / DCP, color, 60 min

Original title: Wongar Director: Andrijana Stojković Cinematography: João Ribeiro

Editing: Andrijana Stojković, M.Cem Öztüfekçi

Sound: Aleksanadar Protić **Music:** Vladimir Kolarić

Production Company: Art & Popcorn Producer: Miroslav Mogorović Co-Production: All Inclusive Films Pitching / Training: IDF ExOriente, Docs in

Thessaloniki, IDFA Forum

Festivals: IDFA, Hot Docs IDFF, Krakow FF

Awards: Belgrade Documentary and Short FF - Grand Prix, L'Europe autour de l'Europe FF - Special Mention

Andrijana Stojković

Museum Open Only on Public Holidays (65', 2002)
The Box (86', 2012)
I Am What I Am - The Story of Gipsy Mafia (51', 2019)

andriiana@allinclusivefilms.rs

development / production / post-production

- 46 Ashes and Strawberries47 A Man Sings After War
- 48 Before the Noise
- 49 Beginnings
- 50 Beyond the End of the World
- 51 Blue Frontier
- 52 The Black Wedding
- 53 Bottlemen
- 54 BPM: Tale of Lost Times
- 55 Cargo
- 56 Carlito
- 57 Catch You Later
- 58 Counterphase
- 59 Diary of a Serious Offender
- 60 Do Not Come Home
- 61 Dream Collector
- 62 Everyone Is Looking for What They Don't Have
- 63 The Forbidden Aunt
- 64 Freedom Landscapes
- 65 Girls Rock
- 66 Glory to the Queen
- 67 Havana Dreams
- 68 The Home Desert
- 69 In Praise of Love

- 70 The Labudović Reels (working title)
- 71 The Last Band
- 72 The Leap
- 73 The Lost Dream Team
- 74 Mamula All Inclusive
- 75 Merry Christmas, Yiwu
- 76 Metaplasm: The Vulture File
- 77 Museum of the Revolution
- 78 One Dying Star
- 79 Only Seagulls Are White Here
- 80 Pixie
- 81 Prison Beauty Contest
- 82 Road to Agartha
- 83 Roots
- 84 Scenes from the Life of a Mutt
- 85 So, Where the Hell Is My Prince Charming?
- 86 Spomenik
- 87 Supernova
- 88 Tales from the Chinese Quarter
- 89 Telenovela Grey-Scale in Color
- 90 Ten Lost Songs
- 91 Vivid Red
- 92 Voyage
- 93 When the Oak and the Road Met

in development

Serbia, 2021

4K, HD and archive / DCP, color and b/w, 75/90 min

Original title: Jagode i pepeo **Director:** Gabriella Nikolić

Cinematography: Nemanja Vojinović

Editing: Tamara Kostić Sound: Nemanja Vojinović Music: Arseniie Jovanovic

Production Company: G358 Production

Producer: Gabriella Nikolić **Pitching / Training:** Balkan Pitch

in development

Serbia, 2021

4K and archive / DCP, color, 90 min

Original title: Čovek peva posle rata

Director: Ana Otašević

Cinematography: Rade Radivojša, Grégory Schepard

Sound: Andrej Ristevski

Production Company: DarMar Films

Producer: Ana Otašević

Ashes and Strawberries

Gabriella Nikolić

Through a personal quest to discover a family secret kept for five decades, an artist is mapping disappearance of loved ones and searching for answers.

The path to comprehension often begins at the moment when we realize that we are lost. A box filled with photos of unfamiliar faces ended up in the bathroom of our family home, hidden deep within the wall, in the darkness, until the main water pipe — which could no longer bear the secrecy and the silence — burst from the pressure, casting everything into the light of day, accompanied by the sound of the chisels that announced its arrival, like the trumpets that announce important events. At that moment I had realized that it is my task to take a journey, to tell a story.

Gabriella Nikolić

One Day Has 52 Lives (21', 2015) Sorrow of a Lonely Gramophone (3', 2016)

gabriella.nikolic@gmail.com

A Man Sings After War

Ana Otašević

Artists from Syria, Kosovo and Iraq mend wounds from the war through art. Stories of struggle and hope with a sense of history and destiny.

Diala, an illustrator, finds a refuge in France after a long exile from Syria. While setting for a new life, she gets a call from Beirut to work with Syrians living in refugee camps. Once again she is heading to the Middle East. In Baghdad Ali, a choreographer, works on a new piece with his theater crew. The stage becomes a place of confrontation of memories of the war. Goran, a visual artist, goes to his hometown in Kosovo he was forced to leave 20 years ago. He discovers a new reality and old divisions. He sets a workshop where ancient enemies sit together to draw.

Ana Otašević

Nedjo's House (52', 2016)

anaotash@gmail.com

Before the Noise

Nenad Milošević

An autobiographical poetic film essay on silence. Shrapnel of a soul, powerful early memories that shaped our beings illuminate unique film storu.

The film deals with the phenomenon of violent displacement through protagonists' personal experiences as well as expatriates' destinies in recent years of migrant crisis. Home as the center of personal universe disappeared, time is lost and we follow the thread: silence-noise-silence. Boy's key memories, protagonists testimonies, endless lines of people who fled the distant worlds, media manipulation as myths producing penetration into our conscience, archival material as a collective memory, and timeless Odyssey allusions and reminiscences.

in production

Serbia, 2020

4K and archive / DCP, color and b/w, 90/52 min

Original title: Pred buku Director: Nenad Milošević

Screenplay: Nenad Milošević, Andrea Popov Miletić Cinematography: Bojan Đurišić, Nenad Milošević

Editing: Darko Maletin **Sound:** Lazar Živanac **Production:** Atalanta

Producer: Stefan Jevđenijević Involved TV Channel: RTV Voivodina Pitching / Training: IDFAcademy

Beginnings

Mladen Kovačević

tensions. These unique stories that arouse curiosity and empathy are interrupted abruptly.

The unique stories that arouse curiosity and empathy are interrupted abruptly, unexpectedly, towards the end of the first act, when the exposition is indirectly and spontaneously introduced, when the rhythm is set, when the curiosity and empathy are aroused and the story begins to surprise, while the further development seems inevitable. The stories stop when we begin to emotionally attach to the characters, begin to wonder what will happen next. With a simple cut one world ceases to exist and the other begins. The uncertainty, the emotional void is filled with the next beginning.

in development

Serbia, Sweden, France, UK, Netherlands, Croatia, Portugal, 2021 HD / DCP, b/w, 90/52 min

Original title: Počeci

Director: Mladen Kovačević

Cinematography: Mladen Kovačević, Marko Milovanović...

Editing: Jelena Maksimović

Sound: TBD

Production Company: Horopter Film Production

Producer: Iva Plemić Diviak **Pitching / Training:** Eurodoc

Co-Production: Sisvfos Film Production, Bocalupo Films, GID Films, Halal Docs, Restart, Uma pedra no sapato

Involved TV Channel: Current Time TV Sales agent / Distributor: Restart for Ex-Yu

www.horopter.rs

A film about the exceptional realities charged with dramatic

Mladen Kovačević

Wall of Death, and All That (62', 2016) 4 Years in 10 Minutes (63', 2018) Merry Christmas, Yiwu (in production, 2020)

mladen.kovacevic@horopter.rs www.horopter.rs

Nenad Milošević

Putting Our Best Foot Forward (23', 1997) The Other Line (108', 2016)

nenad.miloshevic@gmail.com

Beyond the End of the World

Srđan Šarenac, Anne Barliant

A determined group of artists stage a film festival during the deadly siege of Sarajevo...

A determined group of artists stage a film festival during the deadly siege of Sarajevo. It becomes an international event involving celebrities, smuggling, and over 20,000 people risking their lives to go to the movies. Today, the same artists struggle in the war's aftermath.

in development

Serbia, Bosnia and Herzegovina, Croatia, USA, 2020 4K / DCP. color. 52 min

Original title: Posle kraja sveta **Director:** Srđan Šarenac, Anne Barliant

Cinematography: Vanja Ban **Editing:** Anne Barliant

Sound: TBC Music: TBC

Production Company: Novi Film

Producer: Srđan Šarenac

Co-Production: Udruženje Novi Fllm, Provid,

Apple Dogs Pictures

Involved TV Channel: Al Jazeera Balkans, RTS,

Czech TV, SVT

Sales agent / Distributor: Oskar Film for

Bosnia and Herzegovina

Pitching / Training: Lisbon Docs, DOK Leipzig Co- Pro,

IFPWeek - New York www.novi-film.com

Srđan Šarenac

Village Without Women (83', 2010) Two Schools (52', 2017) Prison Beauty Contest (in development, 2019)

production@novi-film.com www.novi-film.com

Blue Frontier

Ivan Milosavljević

The old man's quest for a long-awaited encounter.

The man has spent his entire life searching for the biggest fish that the blue Danube hides. Every sunrise sees the old fisherman attempt to lure the river giant in an ancient fishing way by clapping on the river surface with a hand-carved piece of wood. Two rivals - one on the surface of the water and the other concealed within the depths of the mighty river are waiting to finally meet.

Ivan Milosavljević

The Inheritor (12', 2012)

ivan@blackrooster.rs

The Black Wedding

Dragan Nikolić

A creative doc inspired by the custom of posthumous marriage, representing the viewpoints of three generations of women forever marked by this event.

Intrigued by the stories about the black wedding - a secret ritual of marriage between a dead and a living person - the film's director after years of research finally comes into possession of authentic video material. The director discovers a unique cult of women protected in the local community by collective silence - the black bride who became a wife and a widow at the same time, the niece who was 4 at the time of her initiation into the ritual, and the mother who performed these custom-related activities. This way the story about black wedding becomes only a frame for the family drama.

in development

Serbia, 2020 2K / DCP, color, 52/80 min

Original title: Crna svadba Director: Dragan Nikolić Screenplay: Dragan Nikolić Cinematography: TBC Editing: TBC

Sound: TBC

Production Company: Prababa Production

Producer: Jovana Nikolić **World Sales:** Prababa Production

Pitching / Training: Producers on the Move,

Berlinale Talents, DOK Leipzig Co-Pro **Awards:** DOK Leipzig Co-Pro Market Award

www.prababa.rs

Dragan Nikolić

National Park (27', 2006) The Caviar Connection (60', 2008) The Undertaker (52', 2013)

dragans.nikolic@gmail.com www.prababa.rs

in development

Serbia, 2020 HD / DCP, color, 75/52 min

Original title: Flašaroši Director: Nemanja Vojinović Cinematography: Igor Marović

Editing: Bojan Kosović

Sound: TBA

Music: Predrag Adamović

Production Company: Rt dobre Nade

Producer: Nemanja Vojinović

Pitching / Training: Docs in Thessaloniki, IDF Ex Oriente

Bottlemen

Nemanja Vojinović

Enter the world of plastic bottle collectors at the biggest Balkan landfill located in Serbia.

Fifteen hundred tons of waste are being disposed at the Vinča landfill every day. Once a capstone of the European Neolithic, this site become a post-apocalyptic landscape made of garbage hills over fifty meters high. Janika, the leader of one bottlemen group, is trying to earn enough money to buy a house for his family, far away from the landfill. We witness the ups and downs of his group and the eventual break up of their friendship, that will leave Janika working all alone. Faced with the privatization of the landfill, an entire community of bottlemen is brought to a dead end.

Nemanja Vojinović

Reality, Fuck off (19', 2011) Where Is Nadja? (72', 2013) The Distances (74', 2017)

nemanjavojinovic.contact@gmail.com

Serbia, 2020 HD / DCP. color, 100/52 min

Original title: BPM: Bajka bespovratnog vremena

Director: Pavle Terzić

Cinematography: Marko Milošević

Editing: Davor Sopić

Sound: Janko Božović, Milan Antić

Music: Ana Krstajić

Production Company: Tag media **Producer:** Nikola Savićević, Jovana Jovičić

Co-Production: Technokratia

Involved TV Channel: Radio Television of Serbia

BPM: Tale of Lost Times

Pavle Terzić

The definitive story about the development of the Serbian electronic music scene and the impact it has left on the nations culture.

BPM — Tale of Lost Times is a documentary film that portrays the history of the Serbian electronic music scene. Three generations of Serbia's most influential DJs will tell us the story of the scene's evolution and how it influenced an entire generation.

Pavle Terzić

pavle123terzic@gmail.com

Cargo

Biljana Tutorov

Series of documentary tableaux on Darko Rundek, ex-Yugoslavian rock icon, and his alter ego - a transvestite violinist Isabel - on their musical quest from Paris and across Balkans, from 2002 to 2016.

Darko Rundek, one of the greatest contemporary poets and musicians of ex-Yugoslavia, is searching for an ultimate song to express his quest of freedom. From his home in Paris, across Europe and Balkans to the intimacy of a remote Adriatic island where he now returns to live, we embark on a spiritual journey through music and song writing.

Serbia, France, Croatia, 2020 HD / DCP. color, 80 min

Original title: Cargo
Director: Biljana Tutorov
Screenplay: Biljana Tutorov

Cinematography: William Long, Biljana Tutorov

Editing: Thomas Ernst Sound: Ivan Zelić

Music: Darko Rundek and Cargo
Production Company: Wake Up Films

Producer: Biljana Tutorov

Co-Production: Factum, Mille et Une

Pitching / Training: Sarajevo FF - Rough Cut Boutique,

Visions du Reel - Rough Cut LAB www.wakeupfilms.net

Biljana Tutorov

Plum Wars (27', 2000) Akasha (30', 2005) When Pigs Come (75', 2017)

biljana.tutorov@wakeupfilms.net www.wakeupfilms.net

Serbia, 2021

HD and archive / DCP, color, 70 min

Original title: Karlito
Director: Ivana Janošev

Cinematography: Stanislav Kralj

Editing: Andrej Samson

Production Company: 888 Films and AR cinema

Producer: Ana Renovica **Pitching / Training:** Film+

Catch You Later

Stevan Spasić

Growing up in Eastern European decaying industry town, a bunch of friends has a need to play some noise.

A boy who has been loving music more than anything else now has nothing left-but music. He is a guide through the story about coming of age in decaying industry Serbian town, the birthplace of hundred unknown bands. His friends are playing a concert together. One band is a local legend, reunited after ten years break. This gathering of four old buddies will determine their friendship. The other band is fresh and new, formed by four girls. This is their first gig and last high school summer break. The whole bunch of the musicians is facing the guestion: Is everything they share going to be lost?

in postproduction

Serbia, 2020

HD and archive / DCP, color and b/w, 90 min

Original title: Čujemo se na neki novi broj

Director: Stevan Spasić

Screenplay: Stevan Spasić, Nemanja Nikolić,

Marija Cvetković

Cinematography: Lazar Radić, Jasna Prolić, Aleksandra Vukojević, Strahinja Marković, Ivan Tasić

Editing: Milica Jelača

Sound: TBA **Music:** Luka Papić

Production Company: Stanković i sinovi **Producer:** Marko Stanković, Ivan Milosavljević,

Stevan Spasić

Co-Production: Black Rooster Studio

Carlito

Ivana Janošev

Not a hero. Not a victim. Not a villain.

The director and also the protagonist in front of the camera - Ivana, gives us an intimate point of view on her life with newly found puppy Carlito, that she has rescued from the street. Her inner emotional life gets tested, after the traumatic experience of being accused and presented in public as an animal abuser via video of her that became viral.

Ivana Janošev

Closet (30′, 2015) Dead Capital (15′, 2016)

ivana@888films.com

Stevan Spasić

Turbotronik (50', 2017)

stevanspasich@gmail.com

Serbia, 2020 4K and HD / DCP. color, 17 min

Original title: Kontrafaza
Director: Igor M. Toholj

Cinematography: Igor M. Toholj

Editing: Igor M. Toholj **Sound:** Nikola Cvijanović

Production Company: Zero Production

Producer: Igor M. Toholj

Counterphase

lgor M. Toholj

Do you still want to go inside?

Two buildings, 659 km away one from each other, were creating distress and suicidal thoughts to their inhabitants and architects. One is in Belgrade (Serbia), the other in Rijeka (Croatia). In this short documentary essay, we expolore various physycal and social aspects of this phenomenon.

Igor M. Toholj

The Man Who Ate Himself (22', 2015) Steady Job (14', 2018) Havana Dreams (in postproduction, 2020)

zero.produkcija@gmail.com

Diary of a Serious Offender

Danilo Ceković

Through the rollercoaster of emotions, during the summer of serving the punishment, Danilo, the offender, and Mira, his girlfriend, are making the film with their smartphone.

"Diary of a Serious Offender" is Danilo's visual journey, through an eye of an offender and his community service hours at Local Sports Center pool. He's spending 40 days of summer with his girlfriend Mira, who struggle and accepts shooting a movie about their youth and overcoming issues through emotional and physical maturation. During those moments, their relationship was starting to change and everything reflects on it somehow. Even pool workers, and their issues of hard life. By expanding the love that the pool workers feel and accept, the two, who are destroyed in search for happiness, using Danilo's smartphone, which is their smartphone, to show a love story which is still going on.

Serbia, 2020 HD / DCP. color. 72 min

Original title: Dnevnik ozbiljnog prestupnika

Director: Danilo Ceković

Cinematography: Mira Janjetović, Danilo Ceković

Editing: Ana Ristović **Sound:** Jakov Munižaba

Production Company: Academic Film Center

and Osmica

Producer: Danilo Ceković, Milan Milosavljević, Mira Janjetović

Co-Production: Osmica

Pitching / Training: Sarajevo IFF - Docu Rough Cut Boutique,

Beldocs In Progress, Euro Doc

Awards: Sarajevo IFF - Docu Rough Cut Boutique - IDFA award

Danilo Ceković

Circular (31', 2018)
Garden of Dreams (12', 2015)

zoviteme.danilo@gmail.com

Do Not Come Home

College-educated truck drivers from East Europe roam the United States questioning themselves.

in development

Serbia, 2020 4K / DCP, color, 90/52 min

Original title: Nemoi da se vraćaš

Directors: Miloš Liubomirović and Danilo Lazović **Cinematography:** Aleksandar Ramadanović

Editing: Raiko Ristanović Sound: Dane Vlaisavliević

Production Company: Cinnamon Films Producers: Miloš Liubomirović, Danilo Lazović,

Ivica Vidanović

Pitching / Training: Eurodoc, Beldocs Industry,

Fest Forward

www.nemoidasevracas.com

Dream Collector

Sonja Đekić

A fairutale from the other side of the closed eyes - a surreal documentary compiled out of 2000 dreams of a remarkable artist.

Vladan Radovanović is an elderly man living in a small, yet scenic apartment together with his wife and a parrot. Every day he writes down and also draws the content of his previous night's dream, trying to capture it as accurately as possible. The dream elements start to appear in his awake life - the apartment becomes the portal to Vladan's dream world; present melts into one with his memories, thoughts and creations. Gradually, we discover a unique artistic figure: composer, painter, writer, theorist, art-syntetist, pioneer in electronic music and in several other fields of contemporary art.

in development

Director: Sonja Đekić

Editing: Filip Dedić **Sound:** Aleksandar Protić

Music: Vladan Radovanović

Production Company: Keva

HD and archive / DCP, color and b/w, 70 min

Original title: Snovi Vladana Radovanovića

Cinematography: Nemanja Jovanov

Producer: Sonja Đekić, Nemanja Babić

Pitching / Training: DocLisboa IFF

Serbia, 2020

Sonja Đekić

Joe Goes to Serbia (51', 2008) Kosma (75', 2013) Speleonaut / Under the Stone Sky (57',2018)

kewa.production@gmail.com

Miloš Ljubomirović and Danilo Lazović

The characters of our film are neither old nor young. They all have college degrees but they do not do the jobs they are qualified to do. Despite loving Serbia, they do not live there. They drive trucks across the US. Driving through wild and picturesque scenery across America, our characters communicate with their loved ones. On the road they get all sorts of personal news. "Do not come home" is the most often heard advice that loved ones give to those who decided to leave.

Miloš Ljubomirović

Shadows (24', 2014) My Brother on Eighteen Wheels (19', 2018) The Call (19', 2018)

Danilo Lazović

In the Capsule - V. Gilić (34', 2015)

danilo.lazovic@mac.com

ljubomirovicmilos@yahoo.com

in production

Serbia, 2020 HD and archive / DCP, color

Original title: Svako traži ono čega nema

Director: Stefan Malešević

Cinematography: Stefan Malešević

Editing: Jelena Maksimović

Sound: Jakov Munižaba

Production Company: Tri Osmine

Producer: Jelena Angelovski

Pitching / Training: Visions du Reel - Focus pitch,

IDFAcademy Summer School

Everyone Is Looking for What They Don't Have

Stefan Malešević

Eline, diline, beline sahip ol! - Keep control over your hands, your tongue and your waist!

The Bektashi are a Muslim Dervish order, founded in XVI century. Since formation they had a liberal approach to religion. They drink alcohol during sermon, treat women as equal and use humor as a means for revealing the truth, which is why many conservative Muslims don't tolerate them. Bektashi moved their seat to Tirana in 1925 when Kemal Ataturk outlawed their practice. Today they remain present in small number in Albania and Macedonia. The film follows everyday life of Bektashis in three temples in Macedonia, a country with rising inner tensions between Christians and Muslims.

Stefan Malešević

Gora (78', 2017)

malesevicstefan@gmail.com

The Forbidden Aunt

Bojana Novaković

In a world swamped with soap-operas, a Serbian family proves that life is far more dramatic, frightening and far stranger than fiction.

Filmmaker Bojana Novaković seeks to uncover the life and personality of the one family member she was never allowed to know - her bohemian, alcoholic, endlessly energetic Aunt Gordana. Bojana's exploration of her family started 20 years ago when she would carry around a VHS camcorder to every family gathering and now it has led her here, to the portrayal of a generational struggle against madness, bitterness and confusion.

Serbia, 2020 HD / DCP, color, 72 min

Original title: Zabranjena tetka Director: Bojana Novaković Screenplay: Bojana Novaković

Cinematography: Bojana Novaković, Pablo Ferro

Editing: Dragan von Petrović

Sound: TBC

Production Company: Sense Production

Producer: Milan Stojanović

Pitching / Training: Thessaloniki Docs in Progress,

Beldocs Industry, Eurodoc

Awards: Beldocs Industry - Best Pitch Award

www.senseproduction.rs

Bojana Novaković

Freedom Landscapes

Marta Popivoda

The last voyage through the landscapes of vanishing memory of Sonia, the first Partisan woman in Serbia and a member of the Resistance at Auschwitz.

Freedom Landscapes is a film about resistance. It is told from the perspective film bespeaks that it is possible to think and practice resistance even in such a inevitably with its last actors, a story that must be told now or will disappear forever.

in production

Serbia, Germany, 2020 4K / DCP. color, 90 min

Original title: Pejzaži slobode **Director:** Marta Popivoda

Screenplay: Marta Popivoda, Ana Vujanović

Cinematography: Ivan Marković **Editing:** Jelena Maksimović **Sound:** Jakov Munižaba

Production Company: Theory at Work **Producers:** Dragana Jovović, Marta Popivoda **Pitching / Training:** Berlinale Doc Station, Visions du Reel - Focus Pitch, WEMW www.theorvatwork.org

in postproduction

Serbia, 2020 4K / DCP, color

Original title: Devoičice rokaju Director: Mina Petrović

Cinematography: Neda Moisilović

Editing: Mina Petrović **Sound:** Luka Ožegović

Production Company: Action Production

Producer: Ikoniia Jeftić

Girls Rock

Mina Petrović

Victoria is a drummer. Her interests reach their true potential thanks to "Rock Camp for Girls". Torn between school and drumming, she chooses both.

Victoria (15) is a heavy metal drummer from a small Serbian town of Smederevo. Her interests and ambitions reach their true potential when she expresses herself through "Rock Camp for Girls" in 2017. Even though she made many friends there, the Camp holds a big surprise for her in summer of 2019 an international collaboration abroad. Afterwards she has to come back to her hometown because of the new school year and this leaves her a bit broken. But the thoughts of her experience in Iceland give her motivation to continue with drumming, along with attending school.

Mina Petrović

minapetrovicfdu@gmail.com

of the life story of Sonia Vujanović, the first Partisan woman in Serbia, who was also one of the leaders of the Resistance movement at Auschwitz-Birkenau. The totalitarian situation as Nazi concentration camps. While traveling through the landscapes of Sonia's memory, we enter an archive of a world that is vanishing

Marta Popivoda

Yugoslavia, How Ideology Moved Our Collective Body (62', 2013)

marta@theoryatwork.org www.martapopivoda.info

Glory to the Queen

Tatia Skhirtladze

A look into the lives of 4 legendary chess players who revolutionized women's chess internationally and became Soviet icons of female emancipation.

The life stories of the four legendary Soviet Georgian chess stars Nona Gaprindashvili, Maia Chiburdanidze, Nana Alexandria and Nana loseliani interweave into a narration about winning and losing on the chessboard and in life but also about rebelling against a powerful male system. "Glory to the Queen" is a cinematic reflection on the struggle for independence and freedom.

in postproduction

Austria, Georgia, Serbia, 2020 HD / DCP, color, 82 min

Original title: Glory to the Queen Director: Tatia Skhirtladze Co-Director: Anna Khazaradze Screenplay: Ina Ivanceanu Cinematography: Sebastian Thaler

Editing: Petra Zöpnek Sound: Irakli Ivanishvili Music: Aleksandra Vrebalov

Production Company: Berg Hammer Film GmbH, Amour Fou Vienna, 1991 Productions and Playground Produkcija Producer: Karin Berghammer, Alexander Ivanceanu, Bady Minck, Nino Chichua, Anna Khazaradze, Linda Jensen, Sarita Matiiević

Co-Production: Berg Hammer Film GmbH, Amour Fou Vienna, 1991 Productions and Playground Produkcija

Involved TV Channel: ORF

Tatia Skhirtladze

suk@gmx.de www.tatias.net

Havana Dreams

Igor M. Toholj

If you could choose, would you stay or leave Cuba?

Both anthropological essay and a "city symphony" about Havana, "Havana Dreams" explores the life of the city at the political crossroad. Combining archive footage with the contemporary shots of citizens in their everyday routines and interviews about their desire to stay or to leave. It shows the life of people in Havana in the late 2011, when Fidel Castro stepped out of power. The view of the cameraman depicts TV programs, people in their everyday routine, rooftops, streets, flats, storms on the ocean shore etc. Juxtaposing the rare archive footage of the 1979 turbulence in the Non-Aligned Movement between Yugoslavia and Cuba with the shots of contemporary inhabitant answering only one question: would you stay here or leave Cuba?

Igor M. Toholj

The Man Who Ate Himself (22', 2015) Steady Job (14', 2018) Counterphase (in postproduction, 2020)

zero.produkcija@gmail.com

Serbia, 2020

HD / DCP, color, 70/52 min

Original title: Kuća pustinja Director: Nemanja Nikolić Cinematography: Ivan Tasić Editing: Zlatko Stojilović Sound: Miloš Drndarević Music: Bogdan Dobrota

Production Company: Black Rooster Studio

Producer: Ivan Milosavljević
Co-Production: Stanković i sinovi
Pitching / Training: Frontlab, Duna DOCK

in postproduction

Serbia, 2020 4K / DCP, color, 80 min

Original title: U slavu ljubavi Director: Tamara Drakulić Cinematography: Igor Đorđević

Editing: Tamara Drakulić, Jelena Maksimović

Sound: Jakov Munižaba

Production Company: Monkey Production

Producer: Jelena Angelovski

Pitching / Training: DocLisboa IFF, Docu Rough Cut Boutique

The Home Desert

Nemanja Nikolić

Short term job unexpectedly becomes a yearlong mystical trial for three painters in female Orthodox monastery on a small Montenegrin island.

The three artists get hired to paint a fresco at medieval Orthodox Christian temple in Montenegro. They have ambition to create art of eternal value. Their only neighbors have ambition to reside in Heavenly Kingdom. Deserted island is home of the nuns. But for the artists it is the hardest field-work so far. Ancient technique of painting directly on wet plaster got even harder to obtain due to harsh climate. After a year the crew is exhausted. Faraway from the common life, every one of them meets his uncommon self. Will they stay together on the island and finish the painting?

Nemanja Nikolić

nemanja.nikolich@gmail.com

In Praise of Love

Tamara Drakulić

Life of a dying village, incorporated in the tragedy of Romeo and Juliet enacted by teenagers, tells a story of dreams not wanting to be lost.

The magic of a desert village is composed of fragments of its reality. Today, frozen by poverty and disasters, is revived by the reminiscences of the past. First love is revealed through verses as ubiquitous even among those who have not yet experienced it. The guardian of the honey is also guardian of secret. In this timeless space small Mexican village with its specificities becomes the model of the present moment which belongs to every observer

Tamara Drakulić

Swing (80', 2012) Ocean (70', 2014) Wind (70', 2016)

ljuljaska@gmail.com

The Labudović Reels (working title)

Mila Turajlić

President Tito's cameraman reveals the secret weapon of solidarity among liberation movements - cinema.

An archival road trip with Stevan Labudović, cameraman of Yugoslav President Tito and cinematic eye of the Algerian revolution, investigating the role of cinema in the liberation movements of the Third World and the birth of the Non- Aligned Movement.

in production

Serbia, France, 2020

HD + archive / DCP, color, 100 min

Original title: Dosije Labudović (radni naslov)

Director: Mila Turajlić

Cinematography: Mila Turajlić

Editing: TBC
Sound: TBC
Music: TBC

Production Company: Dribbling Pictures

Producer: Mila Turajlić

Co-Production: Carine Chichkowsky for Survivance

Involved TV Channel: ZDF, ARTE

Pitching / Training: IDF Ex Oriente, Berlinale Doc Station,

IDFA Forum www.dissimila.rs

Mila Turajlić

Cinema Komunisto (100', 2011)
The Other Side of Everything (104', 2017)

mila.turajlic@gmail.com www.dissimila.rs

The Last Band

Darko Lungulov

Two brothers, in their 70s, still touring with the oldest Yugoslav rock band, fighting to preserve dying art form of rock and roll and the memory of a dead country.

The brothers Jelić were born during the Second World War. As they were growing up, their country, Yugoslavia was booming, progresive, socialist country. The rock and roll was allowed to enter and they started playing it professionally in 1962. They formed their own band - YU Grupa (The YU Band), named after YUgoslavia. Fast forward to the 1990s and Yugoslavian bloody civil war. The country exploded but the band survived to this day. They still tour the country in a van, now in their 70s, preserving both the memory of the dead country and dying art form of rock and roll.

Serbia, 2020

HD + archive / DCP, color and b/w, 90/5x40 min

Original title: YU Grupa – Priča o bratstvu i jedinstvu

Director: Darko Lungulov **Screenplay:** Darko Lungulov

Cinematography: Đorđe Arambašić, Aleksa Jakonić, Petar Popović. Pablo Fero. Aleksandar Ramadanović.

Vladan Obradović Editing: TBA

Sound: TBA

Music: Band's music & TBA

Production Company: Papa Films

Producer: Darko Lungulov **Involved TV Channel:** RTS

Darko Lungulov

Escape (50', 2004) Here and There (80', 2009) Monument to Michael Jackson (95', 2014)

darkolun@gmail.com

The Leap

Ivica Vidanović

Feature film The Leap is the story about an astonishing life and sport comeback of super talented basketball player Nataša Kovačević.

Feature film The Leap is the story about an astonishing life and sport come back of basketball player Nataša Kovačević, and her mission to motivate people with similar destiny like hers, to stay positive and find way to win again on the court. This movie is dedicated to ones who helped her to keep her smile after traffic accident in Hungary, 7th September 2013, when she lost her leg. To everyone who believed in her strength and dreams that she could play and, even more, win titles again. And it happened...

in postprodction

Serbia, 2020 2K / DCP, color, 90 min

Original title: Skok **Director:** Ivica Vidanović Screenplay: Aleksandar Miletić

Cinematography: Nemanja Petković, Dalibor Tonković

Editing: Nikola Grubić Sound: Rade Vučković

Production Companies: Cinnamon Films, Cinnerent

Producers: Ivica Vidanović, Nevena Savić Co-Production: Aleksandar Miletić

www.cinnesport.com

Ivica Vidanović

Equal (116', 2015)

On Sensitivity (30', 2012)

office@cinnamonfilm.com www.cinnamonfilm.com

The Lost Dream

Jure Pavlović

The Lost Dream Team is a story of the last Yugoslav basketball team and their guest for gold medal facing the political turmoil in June 1991 and the ensuing

Serbia, Croatia, France, Slovenia, 2020

Original title: Poslednia reprezentaciia

Producers: Biliana Tutorov, Boian Kaniera

Co-Production: Staragara, JBA Production

Production Companies: Wake Up Films, Sekvenca

HD / DCP, color, 75/52 min

Director: Jure Pavlović **Cinematography:** Dario Hacek

Editing: Dragan von Petrović Sound: Vladimir Živković

in production

Jure Pavlović

Umbrella (17', 2012) Picnic (13', 2015) Awakenings (in production, 2018)

jure@sekvenca.hr

Team

The story about the last Yugoslav national basketball team who won the gold medal for the glory of a country that ceased to exist three days before.

period of war. It is a psychological study of the players, the trials of their comradeship and the aftermath it had on their lives and careers.

Mamula All Inclusive

Aleksandar Reljić

The transformation of the former concentration camp from WW2 "Mamula" into a luxury resort is a humiliation and degradation for the camp's survivors.

Ivo Marković (86) was eight years old in 1942 when he ended up in the notorious Mamula camp run by Italian fascists. He feels hurt and humiliated because the Montenegrin authorities have decided to give concession for a period of 49 years to an Egyptian tycoon Samih Sawiris, who will to turn Mamula into a SPA hotel for rich clientele. The isle of Lastavica and Mamula Fortress in the South Adriatic Sea were horrifying places in WW2, where over two thousand civilians were tortured. The story shows that today everything is for sale even the remembrance.

in production

Serbia, Croatia, 2021 HD / DCP. color and b/w, 75 min

Original title: Mamula All Inclusive

Director: Aleksandar Reljić **Cinematography:** Goran Velemir

Editing: Zlatko Zlatković Sound: Zlatko Zlatković Music: Milan Kerezović

Production Company: Greenfield

Producer: Dragan Gmizić **Co-Production:** Restart

Involved TV Channel: Al Jazeera Balkans

www.gf.rs

Aleksandar Reljić

The Heroes of Battle for the Wounded (56', 2015) Kosovo Cheers! (25', 2015) Enkel (82/52', 2018)

aleksandar.reljic@core-ns.org

Merry Christmas, Yiwu

Mladen Kovačević

A melancholic portrait of Yiwu, a place with more than 600 Christmas factories, where Christmas as we know it is produced for the entire world.

Communist ideals have long lost their value in Yiwu, a city with 600 Christmas factories, in which Christmas as we know it is produced for the entire world. With rising wages, the workers in Christmas factories can now afford newest iPhones, but they still live in crowded dormitories. All migrants in their own country, everyone's nostalgic for some place far away. Young generation is already tired of long factory hours, chemical fumes and glitter particles, and they do not care for their parents' wishes to get educated. Stuck in between Chinese tradition and the newly discovered Chinese dream, they want their own businesses, to be rich, to be independent, to be in love.

in postproduction

Serbia, Sweden, 2020 HD / DCP. color, 93/52 min

Original title: Srećna Nova, Yiwu **Director:** Mladen Kovačević

Cinematography: Marko Milovanović

Editing: Jelena Maksimović Sound: Patrik Stromdahl Music: Olof Dreiier

Production Company: Horopter Film Production, Sisyfos Film

Producti

Producer: Iva Plemić Divjak, Mario Adamson, Ruth Reid **Co-Production:** Bocalupo Films, ma.ja.de, Visible Film

Involved TV Channel: NDR / ARTE, RTBF, Current Time TV, RTS, YLE,

RS

Sales agent / Distributor: Lucky Dogs (nordic Countries)

World Sales: Deckert Distribution GmbH

Pitching / Training: Eurodoc, Visions du Réel, Karlovy Vary,

DOK Leipzig - Doc Preview

Awards: Visions Sud Est Award for the Best pitch - Focus talk at

Visions Du Reel www.horopter.rs

Mladen Kovačević

Wall of Death, and All That (62', 2016) 4 Years in 10 Minutes (63', 2018) Beginnings (in development, 2021)

mladen.kovacevic@horopter.rs www.horopter.rs

Metaplasm: The Vulture File

Nemanja Babić

Vultures: turning the gaze around.

Griffon vultures were almost extinct in Serbia. But a group of biologists has found a way to help their population return, embarking on a project that requires tedious work to track and monitor the birds. Scientists gaze to learn, while artists do so to convey a message. In cinematography, the gaze of a filmmaker goes unnoticed, as does the gaze of scientists quietly watching their object of attention. "Metaplasm: the vulture files" combines and compares the captured and found footage of the filmmaker and the scientist, who observe the animal, opening the space of transformation to happen: the bird's gaze turns back to the observer.ce.

in postproduction

Serbia, 2020 HD / DCP, color, 25 min

Original title: Metaplazma, slučaj ptica

Director: Nemanja Babić **Screenplay:** Neda Radulović

Cinematography: Andrija Kovač, Vladimir Miladinović

Editing: Nemanja Babić, Andrija Kovač Sound: Stanislav Tomić, Nikola Cvijanović Production Company: Playground Produkcija

Producer: Sarita Matijević

Museum of the Revolution

Srđan Keča

A fable about a little girl, an old lady, and an abandoned utopian project set for demolition.

Half a century ago, socialist Yugoslavia planned to build a museum with a bold vision: "to safeguard the truth about us". Hidden next to one of the busiest parts of Belgrade, a vast labyrinthine basement is all that remains of the abandoned utopian project. Living in this dark place, an old lady and a little girl develop an unlikely and enchanting friendship. When a new urban development moves to erase all traces of the Museum of the Revolution, innocent games and stories by the fire disappear from the little girl's life.

in production

Serbia, Croatia, 2020 HD / DCP, color, 80 min

Original title: Muzej revolucije

Director: Srđan Keča

Cinematography: Srđan Keča

Editing: TBA

Sound recording: Radiša Cvetković Sound design: Jakov Munižaba Production Company: Uzrok Producer: Srđan Keča

Co-Production: Restart

Pitching / Training: DOK Leipzig Co-pro Market,

Beldocs In Progress

Awards: Beldocs In Progress - Postproduction Award

www.skeca.com

Srđan Keča

A Letter to Dad (48', 2011) Mirage (42', 2012) Escape (23', 2013)

sk@skeca.com www.skeca.com

Nemanja Babić

KUD Idijoti, the Old Pricks (19', 2007) The Shovel is Too Small (25', 2013) The Unidentified (40', 2015)

nemanja@postmg.com

 π

One Dying Star

Tea Lukač

A fascinating story of science fiction films that tried to

Three turbulent decades of the last century are reflected through the story of

in development

Serbia, Croatia, Slovenia, Bulgaria, Czechia, 2021 4K and archive / DCP, color and b/w, 80/52 min

Original title: Jedna umiruća zvezda

Director: Tea Lukač

Screenplay: Dimitrije Vojnov Production Company: Mali Budo

Producer: Danilo Bećković

Co-Production: Agitprop, Sirena Film, Studio Virc,

Nukleus Film

Sales agent / Distributor: MegaCom Film Pitching / Training: Dok Leipzig Co-Pro Market.

Ex Oriente, Beldocs Academy

in production

Serbia, Croatia, Italy, 2020 HD / DCP, color, 90/120 min

Original title: Ovde su samo galebovi beli

Director: Mariia Žižović

Cinematography: Marija Žižović Editing: Bojan Simić, Marija Žižović

Sound: Neško Uskoković

Production Company: Film i ton **Producer:** Jovan Marković, Marija Žižović Pitching / Training: ZagrebDox Pro

Only Seagulls Are White Here

Marija Žižović

A story about the life of Gypsies collecting secondary raw materials at the landfill. Each of them hopes to find money and gold in the garbage.

Micha has no identity documents and can't prove that he exists. Transvestite Ceca, collects garbage during the day and prostituting himself at night. Boshko, the main racketeer at the landfill, was married 52 times. Dacha had once lived and worked here, but he managed to illegally go to Italy and open the famous restaurant. Owners of the dancing bear are hiding on the landfill from the Society for Animal Protection, so that they wouldn't take him away. This landfill should be terminated in 2 years. Our heroes will have to leave their homes.

Marija Žižović

Sounds from Neighborhood (25' 2011) When Your Dad Buys You an Elephant (60 ' 2013) When the Oak and the Road Met (in postproduction, 2019)

mariyazizovic@gmail.com

predict the future of a socialist country that didn't live to see it.

science fiction films made in socialist Yugoslavia. Unraveled chronologically and divided by decades, it follows the clash of dreams and reality of a country that no longer exists. Told almost exclusively out of archive material, contrasting the footage of actual sci-fi films with documentary footage of the time, the story makes forgotten visions of the future come alive - especially those of a society that made it hard to determine where reality stops and where sci-fi begins.

Tea Lukač

The Most Important Boy in the World (75', 2016) Roots (in development, 2020)

lukac.tea@gmail.com

in production

Serbia, 2020

HD, 4K + archive / DCP, color and b/w, 90 min

Original title: Piksi Director: Miloš Pušić Cinematography: Miloš Pušić Editing: Ivan Knežević

Production Company: Hit and Run

Producers: Branislav Trifunović, Miloš Pušić, Ivan Ergić

Prison Beauty Contest

Srđan Šarenac

A female prison in a small rural city in Brasil, decides to organize a prison beauty contest in order to restore self-confidence of inmates.

Most of the female convicts in Pirajui prison are theare because of drugs. Some of them did it for money but the other did it for love, helping their boyfriends or husbands. Women in prison are without husbands and boyfriends. All convicted women as soon as they enter the jail lose their partner who is no longer interested in being in touch with them. The Beauty Contest will give back the female inmates goals, pride and steps towards improving their self-esteem. Twelve contestants are going to be judged for beauty, general knowledge and their good behavior record.

in production

Serbia, Bosnia and Herzegovina, Croatia, 2020 4K / DCP. color. 70 min

Original title: Izbor za Miss Zatvora

Director: Srđan Šarenac

Cinematography: Srđan Šarenac

Editing: Ksenija Petričić

Sound: TBC

Production Company: Novi Film

Producer: Srđan Šarenac

Co-Production: Udruženje Novi Film, Provid **Involved TV Channel:** Al Jazeera Balkans, RTS **Sales agent / Distributor:** Oskar Film for BiH

Pitching / Training: WEMW

Awards: When East Meets West - Hot Docs Award

www.novi-film.com

Pixie

Miloš Pušić

Biographical documentary about Pixie, one of the best Yugoslav and European football players of the nineties.

Biographical documentary about Dragan Stojković Pixie, one of the best Yugoslav and European football players of the nineties. After a severe injury he almost lost everything. Against all odds he recovered and soon he became an icon in Japan.

Miloš Pušić

Lullaby for a Boy (26', 2007) Autumn in My Street (75', 2009) Withering (109', 2015)

milospusic@gmail.com

Srđan Šarenac

Selma (25′, 2006) Village Without Women (83′, 2010) Two Schools (52′, 2017)

production@novi-film.com www.novi-film.com

in developement

Serbia, 2020 2K / DCP, color, 70 min

Original title: Put za Agartu **Director:** Tamara von Steiner

Cinematography: Aleksandar Mijailović

Editing: Tamara von Steiner

Sound: TBC

Production Company: Nin Film Producer: Tamara von Steiner Pitching / Training: Eurodoc

in developement

Serbia, 2020 4K / DCP, color, 80/50 min

Original title: Koreni Director: Tea Lukač

Cinematography: Sara Preradović

Editing: Nataša Pantić

Production Company: Nana 143 Producer: Andrijana Sofranić Šućur Pitching / Training: Fest Forward

Road to Agartha

Tamara von Steiner

Defeated by the world they are living in, grandfather and grandson embark on a journey in search of a mythical place in the center of the Earth.

Defeated by the world in which they are living, grandfather and grandson embark on a journey from Serbia through Vietnam to Cambodia in search of a mythical land known as Agartha, that is placed in the center of the Earth, hoping to find more beautiful and better world that people have not yet been able to destroy.

Tamara von Steiner

Delinquenti (54', 2013) I Accuse the Silence (16', 2015) Controindicazione (74', 2016)

tamara.von.steiner@gmail.com

Roots

Tea Lukač

A sensory-ethnography experience about nature and people trapped in time.

Passengers on the back seat of a moving car. Thick fog. Conversations about hornet's nests, placing bets on bull fighting, masked children fresh from carnival, Chinese in-laws from mixed marriages, petitions against nuclear waste, singing competitions and good meals at funerals. Seven long static shoots. Vast woods surrounding the place separating each of the seven journeys. Storms and snow. Lost origin and unclear destination. Still passengers and ever moving landscape. Quietness and rumbling. Intimate and public. Transience and eternity. Strangely wondrous and occasionally a funny movie.

Tea Lukač

The Most Important Boy in the World (75', 2016) One Dying Star (in development, 2021)

lukac.tea@gmail.com

Scenes from the Life of a Mutt

Tanja Brzaković

"Mutts" tells a stories of stray dogs from their perspective as they face a country in a profound state of ecological, emotional and law disintegration.

Young mother fights to protect her babies from cold and hunger; surviving of the family in the devastated industrial lot after the last human is gone; running away from the chains and fighting to stay free; abandoned and wounded fighter being saved by garbage damp strays; hunted and taken to prison without being guilty of any crime; waiting for the owner who died to "come back". Each dog's story has, as an addition to direct cinema, a hand drawn animation and first-person voice over, bringing together factual storytelling and animated dramatic visuals in a very intense way.

in production

Serbia, 2020

4K and HD / DCP, color, 75 min

Original title: Prizori iz života džukca

Director: Tanja Brzaković

Cinematography: Aleksandar Kalezić, Boško Đorđević,

Tanja Brzaković

Editing: Branka Pavlović, Mina Đukić, Jelena Bosanac,

Srđan Mitrović, Irena Domazetović **Animation:** Vuk Palibrk

Sound: Miloš Drobnjaković

Music: Janja Lončar

Production Company: Talas film Producer: Neboiša Miliković

Co-Production: Dirk Manthey Film UG

Sales agent / Distributor: Five stars film distribution

for Ex-Yu and Albania

Tania Brzaković

Jelenas World (80′, 2008) Jovica and His Theeth (72′, 2016) The Chinese Will Come (72′, 2018)

kontakt@tanjabrzakovic.de www.tanjabrzakovic.de

So, Where the Hell Is My Prince Charming?

Sonja Rakić

Danica attempts to heal the wounds of her past by getting married but she realizes that she needs to marry herself first.

Danica, a woman in her sixties, has very authentic personality and a spirit of a light beam. She goes to dancing parties, writes poetry and has only one wish - to say "I DO" finally. After she finds out that her boyfriend of 8 years, Branislav, doesn't want to get married, her romance life starts crumbling down and she encounters new dilemma - is he the right man for her? While she pounders what to do with their relationship, Branislav breaks up with her. Within a day, she loses every source of income. Faced with this darkness, Danica turns towards herself and questions her deep need for belonging.

Sonja Rakić

Deviation (11', 2013) Everyone Loves Cakes 'Čajanko' (20', 2014) The Killers (20', 2012)

sonjarakic9@gmail.com

in postproduction

Serbia, 2020 VR, color, 22 min

Original title: Spomenik
Director: Ivan Knežević
Production Company: Debaser
Producer: Branislav Klašnja, Ivan Bereš

Pitching / Training: Biennale College Cinema VR,

Venice Production Bridge

Supernova

Vanja Kovačević

Belgrade-born, London-based rock photographer ponders the changes in the music business. He's considering retiring, but is he really ready to do it?

Supernova follows the closure of the career of rock photographer Brian Rasic which coincides with the "departures" of his idols. He's lived in London and worked in the music industry for the past 40 years. As his retirement is approaching he's considering moving back to his hometown — Belgrade. The mission he believes in — bringing the stars closer to their fans — has lost its significance and music industry is changing quickly. While we are witnessing his present, the past "interferes" through melancholic stop-motion scenes composed of Brian's photos taken during his long career.

in postproduction

Serbia, Germany, Italy, 2020 HD / DCP, color, 85/52 min

Original title: Supernova **Director:** Vanja Kovačević

Cinematography: Pablo Ferro Živanović

Editing: Nataša Pantić Sound: Vladimir Živković

Production Company: All Inclusive Films

Producer: Andrijana Stojković

Co-Production: Baš Čelik, Neue Mediopolis, Nightswim **Pitching / Training:** UnionDocs - August Projec Lab NY,

Fest Forward, Eurodoc

Awards: YapımLab, Turkey - Best Project in Development

Spomenik

Ivan Knežević

"Spomenik" is a VR documentary about the long forgotten, eerily alien monuments of socialist Yugoslavia.

In the 60s and 70s of the past century, the government of Socialist Yugoslavia commissioned a large number of monuments commemorating the battles, events and resistance movements of the Second World War. After the death of President Tito, long-simmering tensions rose to the surface and soon the Yugoslav nations got embroiled in a bloody civil war. "Spomenik" is a VR documentary about these long-forgotten, eerily alien monuments that symbolize a brotherhood and unity that no longer exists.

Ivan Knežević

direktors@gmail.com

Vanja Kovačević

A Star is Born (75', 2010)

vanja@all inclusive films.rs

Tales from the Chinese Quarter

Nenad Mikalački

They are restless, more determined and partially organized in their struggle for the right to stay.

Inhabitants of the Chinese quarter reveal their glorious past, absurd present and uncertain future while authorities, private investors and club owners lurk out of the shadows, pushing their own plans for this place. Within a transitional society, such as Serbia, these people and this place are trying to adapt and survive. Guided by a young boy (Andrej, 8) and his dog (China, 12), we observe their transformation, gentrification and hear a poem about the city, the country, the region.

in development

Serbia, Macedonia, 2020 HD / DCP, color, 70/52 min

Original title: Priče iz Kineske četvrti

Director: Nenad Mikalački Screenplay: Jelena Marjanović Cinematography: Željko Mandić

Editing: Zoran Dorić Sound: Nikola Malogajski Music: Drum&Zez

Production Company: DruiD Producer: Nenad Mikalački Co-Production: Arka media

Involved TV Channel: RTV Voivodina

Pitching / Training: Pula FF - Matchmaking forum

www.druidfilm.org

Nenad Mikalački

MRMR (10', 2000) The Last Swan Lake (11', 2006) At Home (19', 2011)

home@druidfilm.org www.druidfilm.org

Telenovela: Grey-Scale in Color

Filip Martinović

Born in Belgrade but raised in Barcelona, Filip asks himself a simple question: where is he actually from?

Filip starts his journey by visiting various members of his family in search of an answer of a very simple question: where is he actually from? The search of his own identity and the impossibility to find good answers brings him to a re-enactment of a past event of his life in a particular way that reminds of Latino soap opera - Telenovela.

Serbia, Spain, 2020 HD / DCP, color, 70 min

Original title: Telenovela en gris y multicolor

Director: Filip Martinović

Cinematography: Marko Milovanović

Editing: Ana Žugić Sound: Luka Barajević

Production Company: Gulu Gulu Presenta **Producer:** Filip Martinović, Nikola Savićević

Co-Production: Gadea films

Pitching / Training: Beldocs In Progress

Awards: Beldocs IDFF - Beldocs In Progress, Jihlava

IDFF - Silver Eye and East Silver Caravan, Locarno FF - First Look on Serbian Film

Filip Martinović

Te voy a hacer gritar (13', 2013) Funger minf kunn dall (14', 2014)

mailmartinovic@gmail.com

in productionSerbia, 2020
HD / DCP, color, 70 min

Original title: Deset izgubljenih pesama

Director: Milica Stojanov

Cinematography: Goran Velimir, Borislav Živkov

Sound: Vladimir Rašković Music: Radovan Petrović Production Company: Talas Film Producer: Nebojša Miliković

Involved TV Channel: Radio-Television of Vojvodina

in postproduction

Serbia, 2020 HD / DCP. color, 10/03 min

Original title: Živa crvena Director: Svetislav Dragomirović Cinematography: Strahinja Pavlović

Editing: Nemanja Milojević Sound: Vladimir Pejković Music: Vladimir Peiković

Production Company: Gray Tree Film **Producer:** Svetislav Dragomirović www.graytreefilm.com

Ten Lost Songs

Milica Stojanov

Some songs are meant to be lost.

While visiting city of Kikinda in Serbia, a young Norwegian guy from Narvik, meets joyful art gallery security guard. After spending time with him, he discovers that this man is actually a forgotten ex-Yugoslavian music legend.

Milica Stojanov

Love is the Law (25′, 2016)
Gavrilo Princip - Browning With Rosewood Handle (60′, 2014)

stojanovmilica@yahoo.com

Vivid Red

Svetislav Dragomirović

Poetic vision of racing horse's lifeline and its changing shapes while creating new forms of life.

The racing horse is at the end of his career - the end of his life. He is taken for one last training before he ends up in the slaughter house. His afterlife journey begins at brush-maker's store, who makes a paint brush out of his tail. An old god-like-painter uses that brush for painting and creating a new form of life. How much do we really worth?

Svetislav Dragomirović

Love Case or Tragedy of an Ordinary Man (23', 2013) Horizons (98', 2017) Summer Nights, Morning Haze (in development, 2021)

info@graytreefilm.com www.graytreefilms.com

Voyage

Aleksandra Mitrić Štifanić

Matija (13) decides to make an exhibition of drawings inspired by memoirs of his grandmother, an Auschiwtz survivor. He takes the same journey she once did.

Matija (13) reads memoirs of his grandmother Milka Štifanić, who survived Auschwitz concentration camp during the WW2. He decides to make drawings inspired by grandmother's memoirs and tries to raise money to take his grandfather on the journey to Auschwitz.

in postproduction

Serbia, Bosnia and Herzegovina, Croatia, 2020 4K / DCP. color, 44 min

Original title: Putovanje

Director: Aleksandra Mitrić Štifanić **Cinematography:** Filip Jasnić

Editing: Vladimir Šojat Sound: Goran Štifanić

Music: Dražan Kosorić

Production Company: Novi Film Producer: Srđan Šarenac

Co-Production: Slovofilm, Provid

World Sales: Novi Film www.novi-film.com

Aleksandra Mitrić Štifanić

prvikadar@yahoo.com

When the Oak and the Road Met

Marija Žižović

The oak and the highway met. And highway said to oak: "Get out of my way!"

"Holly" oak, six centuries old, has found itself in the middle of the highway that is under construction. Construction work has stopped. It brought up questions: whose fault it was, is it possible to find a solution to a problem or it is necessary to solve it by cutting the tree? In settlements without a church, ceremonies such as weddings and baptisms were once conducted under the "holly" tree. Folk tradition says that great misfortune will happen to anyone who dares to cut it down.

Serbia, Azerbaijan, Russia, 2020 HD and 4K / DCP, color, 75 / 52 min

Original title: Dryo starije od Amerike

Director: Marija Žižović

Screenplay: Ljubivoje Ršumović, Marija Žižović Cinematography: Marija Žižović, Dragan Trifunović

Editing: Bojan Simić, Marija Žižović

Sound: Neško Uskoković

Production Company: Film i ton

Producer: Jovan Marković, Marija Žižović **Co-Production:** Golden Knight film forum

Involved TV Channel: Space TV

Marija Žižović

Sounds from Neighborhood (25′2011) When Your Dad Buys You an Elephant (60′2013) Only Seagulls Are White Here (in production, 2020)

mariyazizovic@gmail.com

Producers and * Production Companies

Ana Otašević DarMar Films

Nedjo's House, 52', 2016 A Man Sings After War, in development, 2021

anaotash@gmail.com

Andrijana Sofranić Šućur Nana 143

Samurai in Autmn, 117', 2016 Mamonga, 93', 2019 Roots, in developement, 2020

andrijana.sofranic@gmail.com

Branislav Trifunović Hit and run

Pixie, in production, 2020

trifunovic.branislav@gmail.com

Danilo Bećković

Samurai in Autumn, 117', 2016 The Little One, 13', 2019 One Dying Star, in developement, 2021

danilo.beckovic@gmail.com

Ana Renovica 888 Films and AR Cinema

The Big Lie: American Addict 2, 93, 2016 So, Where the Hell Is My Prince Charming?, in development, 2021 Carlito, in development, 2021

ana@888films.com www.888films.com

Andrijana Stojković

All Inclusive Films

The Distances, 72′, 2017 The Last Image of Father, 20′, 2019 Supernova, in postproduction, 2020

andrijana@allinclusivefilms.rs www.allinclusivefilms.rs

Biljana Tutorov Wake Up Films

When Pigs Come, 75′, 2017 Cargo, in postproduction, 2019 The Lost Dream Team, in production, 2020

info@wakeupfilms.net www.wakeupfilms.net

Danilo Ceković

0smica

Diary of a Serious Offender, in postproduction, 2020

zoviteme.danilo@gmail.com

 $oldsymbol{4}$

Darja Bajić Magična Linija

0 Gringo, 87', 2011 The Beutiful Blue Danube, 105', 2008 Line of Life, 95', 2019

darja.bajic@gmail.com

Dejan Marković Creactivity

The Blacklisted, 73', 2019

skile@protonmail.com

Dragana Jovović Theory at Work

Cuvar, 26', 2011 Yugoslavia, How Ideology Moved Our Collective Body, 62', 2013 Freedom Landscapes, in production 2019

dragana@theoryatwork.org www.theoryatwork.org

Filip Martinović Gulu Gulu Presenta

Telenovela: Grey-Scale in Color, in postproduction,

mailmartinovic@gmail.com www.gulugulupresenta.com

Darko Lungulov Papa Films

Escape, 50', 2004 Brasslands, 95', 2016 The Last Band, in production, 2020

darkolun@gmail.com

Dragan Gmizić **Greenfield Production**

Birdless, 45', 2015 Green Energy Black Shadow, 47', 2018 Mamula All Inclusive, 75', 2019

drgmizic@gmail.com www.gf.rs

Dušan Solomun Ohne Gepäck Filmproduktion

Bruckhausen - Souls in Universe, 48', 2010 Lod on the Map! 61', 2012 Children of Spring, 43', 2019

solomundullex@gmail.com www.ohnegepaeck.com

~~~

Gabriella Nikolić G358 Production

One Day Has 52 Lives, 21', 2015 Sorrow of a Lonely Gramophone, 3', 2016 Ashes and Strawberries, in development, 2021

q358production@gmail.com

Goran Radovanović Nama Film

With Fidel Whatever Happens, 52', 2011 Enclave, 92', 2015 The Makavejev Case or Trial in a Movie Theater, 74', 2019

radovanovicg44@gmail.com www.goranradovanovic.com

Igor M. Toholj Zero Production

Steady Job. 14', 2018 Counterphase, in postproduction, 2020 Havana Dreams, in postproduction, 2020

zero.produkcija@gmail.com

Gradimir Nikolić NG Tim

The Battle on Chegar, 57', 2013 At Home with Dead, 29', 2014 Steady Job, 14', 2018

gradimir.nikolic@ngtim.rs www.ngtim.rs

Ikonija Jeftić Action Production

Girls Rock, in postproduction, 2020

ikonija.jeftic.96@hotmail.com

///

Iva Plemić Diviak

www.horopter.rs

Iva Plemić Diviak **Dribbling Pictures**

Cinema Komunisto, 100', 2010 Musical Traumas, 10', 2018

ivaplemic@gmail.com www.dribblinapictures.com

~~~

Ivan Milosavljević Black Rooster Studio

Oranges Are Blooming Outside, 21', 2019 The Home Desert, in postproduction, 2020 Catch You Later, in postproduction, 2021

ivan@blackrooster.rs www.blackrooster.rs

✓

Ivica Vidanović Cinnamon Films

On Sensitivity, 30, 2012 Equal, 116', 2015 Do Not Come Home, in development, 2020

office@cinnamonfilm.com www.cinnamonfilm.com

Jelena Angelovski

Jelena Radenković Big Time Production

Centar, 48', 2018

radenkovicje@gmail.com

Jovana Nikolić Prababa Production

The Caviar Connection, 60', 2008 The Undertaker, 52', 2013 The Black Wedding, in development, 2020

jovana@prababa.rs www.prababa.rs

~~~

Marko Stanković Stanković i sinovi

The Only Way Out, in production, 2020 The Home Desert, in postproduction, 2020 Catch You Later, in postproduction, 2020

markos@sinovi.rs www.sinovi.rs

Jelena Angelovski Tri osmine

Everyone Is Looking For what They Don't Have, in production, 2020

lenka.angelovski@gmail.com

Jovan Marković Film i ton

When the Oak and the Road Met, in postproduction, 2020 Only Seagulls Are White Here, in production, 2020

filmiton@yahoo.com

Marija Stojnić Bilboke

Speak so I Can See You, 73', 2019

marijastojnic@gmail.com www.marijastojnic.com

Mila Turajlić Dribbling Pictures

Cinema Komunisto, 100', 2010 The Other Side of Everything, 104', 2017 The Labudović Reels, in production, 2020

mila.turajlic@gmail.com www.dribblingpictures.com

Milan Milosavliević Academic Film Center

Listen, Try Not to Dwell on That Idea, Please..., 6', 2014 Death of Mother Jugovic, 13', 2019 Then Comes the Evening, 28', 2019

milan.milosavljevic@dksq.rs www.dksq.rs

Milan Stoianović Sense Production

Barbarians, 87', 2014 The Way of the East, 52', 2017 The Forbidden Aunt, in development, 2020

milan@senseproduction.rs www.senseproduction.rs

Miloš Ivanović Set Sail Films

Bandits in Search of Mom. 70', 2018 Love Cuts, 80', 2019 Speak so I Can See You, 73', 2019

ivanovicmilos11@gmail.com www.platformapresents.rs

Mira Janjetović Osmica

Diary of a Serious Offender, in postproduction, 2020

mira.janjetovic@yahoo.com

Miloš Ljubomirović Servia Film

Shadows, 24', 2014 My Brother on Eighteen Wheels, 19', 2018 Do Not Come Home, in development, 2020

milos@serviafilm.rs www.serviafilm.rs

Miroslav Mogorović Art & Popcorn

No One's Child, 95', 2014 Reguem for Mrs. J, 93', 2017 Wongar, 60', 2018

mogorovic@artandpopcorn.com www.artandpopcorn.com

////

Mladen Kovačević Horopter Film Production

Wall of Death, and All That, 62', 2016

mladen.kovacevic@horopter.rs www.horopter.rs

~~~

Nebojša Miljković Talas Film

Jovica and His Teeth, 72', 2015 The Chinese Will Come, 72', 2018 Scenes from the Life of a Mutt, in production, 2020

office@talas.info www.talasfilm.com

Nenad Mikalački Druid

Water = Life, 32′, 2009 At Home, 19′, 2011 Tales from the Chinese Quarter, in production, 2020

home@druidfilm.org www.druidfilm.org

Nikola Polić Faculty of Dramatic Arts

The Wall, 23', 2012 On My Own, 16', 2018 Unique, 29', 2018

n.polic@yahoo.com

Nikola Savićević Tag media

BPM: Tale of Lost Times, in postproduction, 2020

nikolasavicevic1@gmail.com

Sarita Matijević Playground Produkcija

Logbook_Serbistan, 94', 2015 Glory to the Queen, in postproduction, 2020 Metaplasm: The Vulture File, in postproduction, 2020

playgroundprodukcija@gmail.com www.playgroundprodukcija.rs

Savo Tufegdžić Pomaranje doo

Crime — It's a Way of Life, 94', 2009 United Colours of Yeoville, 82', 2010 Saints, Savo & Serbia, 86', 2019

savo@pomaranje.com www.pomaranje.com

Snežana van Houwelingen

This and That Productions

Battery Man, 60′, 2012 In the Dark 60′, 2014 Occupied Cinema, 87′, 2018

snezana.penev@gmail.com www.thisandthat.rs

Sonja Đekić

Dream Collector, in development, 2020

kewa.production@gmail.com

Srđan Keča

Uzrok

Mirage, 42', 2012 Flotel Europa, 71', 2015 Museum of the Revolution, in production, 2020

sk@uzrok.com www.uzrok.com

Srđan Šarenac Novi Fllm

The Road Movie, 70', 2017 Bulgarian Dream, 52', 2019 Voyage, 44', 2020

production@novi-film.com www.novi-film.com

Stefan Malešević

Gora (78', 2017)

malesevicstefan@gmail.com

Svetlana and Zoran Popović
Center for Visual Communications Kvadrat

Nothing but Freedom, 32', 2007 Kosma, 75', 2013 Speleonaut / Under the Stone Sky, 57', 2018

kvadrat@kvadrat-film.com www.kvadrat-film.com

Željko Mirković Optimistic film

Svetislav Pešić - More Than a Coach, 75′, 2015 The Promise, 74′, 2016 Tesla Nation, 82′, 2018

zeljkomirkovic@gmail.com www.optimisticfilm.com

Stefan Jevđenijević Atalanta

Aldidiii

My Morning Laughter, 94′, 2019 Before the Noise, in production, 2020

stefan.jevdjenijevic@gmail.com

Svetislav Dragomirović Gray Tree Film

Horizons (98', 2017)
Vivid Red, in postproduction, 2020
Summer Nights, Morning Haze (in development, 2021)

info@graytreefilm.com www.graytreefilms.com

Tamara von Steiner Nin Film

Delinquenti, 54′, 2013 Controindicazione, 74′, 2016 Road to Agartha, in development, 2020

ninfilm@gmail.com

~~~ Academic Film Center

Blvd. Zorana Đinđića 179 11070 Belgrade Serbia afc@dksq.rs +381112691442

www.dksg.rs

Art & Popcorn

Maike Jevrosime 39 11000 Belgrade Serbia mogorovic@artandpopcorn.com +381 11 26 72 004 www.artandpopcorn.com

~~~

Black Rooster Studio

Sarajevska 1 12220 Veliko Gradište Serbia ivan@blackrooster.rs +381638844996 www.blackrooster.rs

Cinnamon Films

Bulevar Voivode Mišića 39/a 11000 Belgrade Serbia office@cinnamonfilm.com +381 64 858 85 69 www.cinnamonfilm.com

Dribbling Pictures

Bitoliska 2/II 11000 Belgrade Serbia boris@dribblinapictures.com mila.turajlic@gmail.com +38163302345 www.dribblingpictures.com

>>>>

Film i ton

Dečanska 14/a 11000 Belgrade Serbia filmiton@yahoo.com +38111 3240661

>>>> Greenfield Production

Braće Dronjak 5a 21000 Novi Sad Serbia drgmizic@gmail.com +381641503687 www.qf.rs

Action Production

Višniička 23 11000 Belgrade Serhia ikonija.jeftic.96@hotmail.com +381645035394

~~~

Atalanta

Bela Bartok 6 24413 Palić Serbia tolnai@eunet.rs +381 24755372

Blok Film

Dr. Ivana Ribara 87 11070 Belgrade Serbia info@ivanatodorovic.com + 381616779810 www.ivanatodorovic.com

~~~

Cinnesport

11000 Belgrade Serbia sport@cinnesport.com +381641242636 www.cinnesport.com

Druid

Balzakova 73 21000 Novi Sad Serbia home@druidfilm.org +381 63 592042 www.druidfilm.org

Film the World

Đorđa Stanoievića 11/78 11000 Belgrade Serbia mihajlo@filmtheworld.org +381 64 1652553 www.filmtheworld.org

**>>>>** 

Gulu Gulu Presenta

Vladimira Tomanovića 15/31 11000 Belgrade Serbia quluqulupresenta@gmail.com +38163353040 www.gulugulupresenta.com

~~~

All Inclusive Films

Kraliice Katarine 57 11000 Belgrade Serbia andriiana@allinclusivefilms.rs +381 64 081 3530 www.allinclusivefilms.rs

 \sim

Big Time Production Dalmatinska 62

11000 Belgrade Serbia radenkovicje@gmail.com +381692515940

Creactivity

Pančićeva 20 11000 Belgrade Serbia skile@protonmail.com +38163351652

DarMar Films

Skerlićeva 16 11000 Belgrade Serbia anaotash@gmail.com +381628597717 +33626563297

Edukativno-naučna filmska mreža

~~~

Spolinostarčevačka 38 26000 Pančevo lenka.angelovski@gmail.com +381641901977

**G358 Production** 

Gračanička 12 11000 Belgrade Serbia q358production@gmail.com +381 60 0818 788

**~~~ Horopter Film Production** 

Vardarska 12 11000 Belgrade Serbia iva.plemic@horopter.rs +381638302301 www.horopter.rs

AR Cinema

Maksima Gorkog 44 21000 Novi Sad Serbia ana.renovica@gmail.com +381694055506

 $\sim\sim$ 

**~~~** 

Bilboke Miročka 4

11000, Belgrade Serbia mariiastoinic@gmail.com +381 64 868 3624

CVC Kvadrat

Niška 3 11000 Belgrade Serbia kvadrat@kvadrat-film.com +381112446680 www.kvadrat-film.com

**~~~** 

Debaser

Jovana Boškovića 9 21000 Novi Sad Serbia direktors@gmail.com +381642389280

**~~~ Faculty of Dramatic Arts** 

Contact person: Stefan Ivančić Bulevar umetnosti 20 11070 Belgrade Serbia stefan.ivancic@fdu.bq.ac.rs +381637106633 www.fdu.edu.rs

**Gray Tree Film** 

Gospodara Vučića 65 11000 Belgrade Serbia info@graytreefilm.com +38164011000 www.gravtreefilms.com

Keva

Bulevar kralja Aleksandra 243 11060 Belgrade Serbia kewa.production@gmail.com +381112419068

Magična Linija

**✓** 

Dunavski kei 10 11000 Belgrade Serbia +381692800555

Nin Film

Gandiieva 40/41 11000 Belgrade Serbia ninfilm@gmail.com +38163226882

Osmica

Boul, Umetnosti 1/55 11070 Beograd Serbia mira.janjetovic@yahoo.com +381112137913

Pomaranie doo

Ljubice Luković 18 11000 Beograd Serbia savo@pomaranie.com +381643357351 www.pomaranje.com

Servia Film

Voivode Radomira Putnika 16 19216 Bor Serbia milos@serviafilm.rs +381646150953 www.serviafilm.rs

**~~~** 

Talas Film

Seniačka 14-8 11000 Belgrade Serhia office@talas.info +38163633809 www.talasfilm.com

Uzrok

Mileve Marić 34 21000 Novi Sad Serbia sk@uzrok.com www.uzrok.com Mali Budo

Dr Ivana Ribara 154 11070 Belgrade Serbia danilo.beckovic@gmail.com +381642376627

**─** 

Novi FIIm

Miroslava Krleže 8/10 11000 Belgrade Serbia production@novi-film.com +381631812539 www.novi-film.com

**~~~** 

Papa Films

Višnjićeva 4A 11000 Belgrade Serbia darkolun@gmail.com +381607205190

Prababa Production

153 Boul. Zoran Djindjic, ap. 25 11070 Belgrade Serbia iovana@prababa.rs +381 60 0250009 www.prababa.rs

Slovofilm

Velika Mlađenovića BB 78000 Banja Luka Bosnia and Herzegovina slovofilm@gmail.com +38765242051

**~~~** 

Theory at Work

Magacin - Kraljevića Marka 4 11000 Belgrade Serhia dragana.jovovic@tkh-generator.net +381646497735

**✓** 

**~~~** 

Wake Up Films

Milete Jakšića 12 21000 Novi Sad Serbia info@wakeupfilms.net +38162 8919 186 www.wakeupfilms.net Monkey Production

Dievdieliiska 17 11000 Belgrade Serbia lenka.angelovski@gmail.com +381641901977

**~~~** 

NG Tim

Koste Stamenkovića 9/21 18000 Niš Serbia gradimir.nikolic@ngtim.rs +381652183003 www.ngtim.rs

Platforma

Učiteliska 40 11000 Belgrade Serbia ivanovicmilos11@gmail.com www.platformapresents.rs

**~~~** 

**RTV Vojvodine** 

Contact person: Dragan Momirov Igniata Pavlasa 3 21000 Novi Sad Serbia dragan.momirov@rtv.rs +38163590808 www.rtv.rs

Stanković i sinovi

Bože Jankovića 18 11000 Belgrade Serbia markos@sinovi.rs +381642938111 www.sinovi.rs

This and That Productions

Stanoia Glavaša 24/17 11000 Belgrade Serbia snezana.penev@gmail.com +381 64 161 23 13 www.thisandthat.rs

**~~~** 

**Zero Production** Peđe Milosavlievića 17

11070 Belgrade Serbia zero.produkcija@gmail.com +38162267832

Nama Film

Aleksinačkih rudara 39a 11070 Beograd Serbia radovanovicg44@gmail.com +38163206440 www.goranradovanovic.com

**~~~** 

 $\sim\sim$ 

Optimistic film

Bulevar Kralia Aleksandra 52/15 11000 Belgrade Serbia zelikomirkovic@gmail.com +381642284767 www.optimisticfilm.com

 $\sim\sim$ Playground Produkcija

Njegoševa 16 21000 Novi Sad Serbia playgroundprodukcija@gmail.com +38163540493 www.playgroundprodukcija.rs

Sense Production

Kosovska 8 11000 Belgrade Serbia milan@senseproduction.rs +381669399869 www.senseproduction.rs

**─** 

Tag media

Kralja Petra 1 11000 Belgrade Serbia nikolasavicevic1@gmail.com +381600951909 www.tagmedia.rs

Tri Osmine

Zmai Jovina 43 22300 Stara Pazova Serbia lenka.angelovski@gmail.com +381641901977

888 Films

Ise Bajica 6 21000 Novi Sad Serbia ana@888films.com +381694055506 www.888films.com

### Publisher:

Association of Documentary Filmmarkers of Serbia info@dokserbia.rs www.dokserbia.com

Film Center Serbia (FCS) Koče Popovića 9/III 11000 Belgrade, Serbia fcd.office@fcs.rs www.fcs.rs

#### **Editor**

Nenad Milošević

Graphic design

Daniela Dimitrovska

Proofreader

Andrijana Stojković

#### Print

Knjiga komerc

This catalogue was made with the support of


DOKSERBIA DOCUMENTARY FILMMAKERS

CIP - Каталогизација у публикацији Библиотека Матице српске, Нови Сад


